

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
4X PROBIOTIC TAB		
A THRU Z TAB ADVANCED		
A THRU Z TAB HIGH POT		
A THRU Z TAB SELECT		
A THRU Z TAB ULTIMATE		
A THRU Z ADV TAB ADULT		
A THRU Z SEL TAB 50+ ADVA		
A THRU Z SEL TAB 50+ MENS		
A THRU Z SEL TAB ADVANCED		
A THRU Z ULT TAB MENS		
A/D ZINC OXI CRE		
A-25 CAP 25000UNT		
ABACA/LAMIVU TAB 600-300		
ABACAV/LAMIV TAB /ZIDOVUD		
ABACAVIR SOL 20MG/ML		
ABACAVIR TAB 300MG		
ABATINEX CAP 680MG		
ABC COMPLETE TAB WOMEN		
ABC PLUS TAB		
ABC PLUS TAB SENIOR		
ABIRATERONE TAB 250MG	X	
ACARBOSE TAB 100MG		
ACARBOSE TAB 25MG		
ACARBOSE TAB 50MG		
ACCU-CHEK MIS MLTICLIX		
ACEBUTOLOL CAP 200MG		
ACEBUTOLOL CAP 400MG		
ACETAMIN SOL 160/5ML		
ACETAMIN SUP 120MG		
ACETAMIN SUP 650MG		
ACETAZOLAMID CAP 500MG ER		
ACETAZOLAMID TAB 125MG		
ACETAZOLAMID TAB 250MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ACETIC ACID SOL 2% OTIC		
ACETYLCYST SOL 10%		
ACETYLCYST SOL 20%		
ACID GONE CHW		
ACID GONE SUS		
ACID REDUCER TAB 150MG		
ACID REDUCER TAB 20MG		
ACID REDUCER TAB 75MG		
ACIDOPH/PROB TAB FORMULA		
ACIDOPHILUS CAP		
ACIDOPHILUS CAP /PECTIN		
ACIDOPHILUS CAP 100MG		
ACIDOPHILUS CAP 10MG		
ACIDOPHILUS CAP EX ST		
ACIDOPHILUS CAP GOATMILK		
ACIDOPHILUS CAP HIGH POT		
ACIDOPHILUS CAP HIGH-POT		
ACIDOPHILUS CAP LACTOBA		
ACIDOPHILUS CAP PEARLS		
ACIDOPHILUS CAP PROBIOTI		
ACIDOPHILUS TAB		
ACIDOPHILUS TAB 0.5 MG		
ACIDOPHILUS TAB BLEND		
ACIDOPHILUS TAB COMPLEX		
ACIDOPHILUS TAB L-SPORO		
ACIDOPHILUS TAB PROBIOTC		
ACIDOPHILUS TAB XTRA		
ACIDOPHILUS/ TAB CIT PECT		
ACIDOPHILUS/ TAB PECTIN		
ACIDOPHILUS/ WAF BIFIDUS		
ACITRETIN CAP 10MG	X	
ACITRETIN CAP 17.5MG	X	
ACITRETIN CAP 25MG	X	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ACNE MEDICAT GEL 10%		
ACNE MEDICAT GEL 5%		
ACNE MEDICAT LOT 10%		
ACNE MEDICAT LOT 5%		
ACTI-LANCE MIS LITE 28G		
ACTI-LANCE MIS SPEC 17G		
ACTI-LANCE MIS UNIV 23G		
ACTIMMUNE INJ 2MU/0.5	X	
ACYCLOVIR CAP 200MG		
ACYCLOVIR SUS 200/5ML		
ACYCLOVIR TAB 400MG		
ACYCLOVIR TAB 800MG		
ADACEL INJ		
ADEMPAS TAB 0.5MG		
ADEMPAS TAB 1.5MG		
ADEMPAS TAB 1MG		
ADEMPAS TAB 2.5MG		
ADEMPAS TAB 2MG		
ADLYXIN INJ 10/20MCG		X
ADLYXIN INJ 20MCG		X
ADMELOG INJ 100U/ML		
ADMELOG SOLO INJ 100U/ML	X	
ADV DIABETIC TAB MULTIVIT		
ADV HEALING OIN BABY		
ADVANCED CAP PROBIOTI		
ADVANCED OIN HEALING		
ADVANCED TAB FORMULA		
ADVANCED PRO CAP 14		
AFINITOR TAB 10MG	X	
AFINITOR DIS TAB 2MG	X	
AFINITOR DIS TAB 3MG	X	
AFINITOR DIS TAB 5MG	X	
AFLURIA QUAD INJ 2019-20		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
AGAMATRIX MIS 33G		
AIMOVIG INJ 70MG/ML	X	
AKWA TEARS OIN OP		
ALBENDAZOLE TAB 200MG		
ALBUTEROL AER HFA		
ALBUTEROL NEB 0.083%		
ALBUTEROL NEB 0.5%		
ALBUTEROL NEB 0.63MG/3		
ALBUTEROL NEB 1.25MG/3		
ALBUTEROL SYP 2MG/5ML		
ALCLOMETASON OIN 0.05%		
ALCOH-GLOVE PAD CONTOURE		
ALCOHOL PAD		
ALCOHOL PAD 70%		
ALCOHOL PAD PREP		
ALCOHOL PAD SWABSTIC		
ALCOHOL PREP PAD		
ALCOHOL PREP PAD 70%		
ALCOHOL PREP PAD MED 70%		
ALCOHOL PREP PAD PADS 70%		
ALCOHOL SWAB PAD		
ALCOHOL SWAB PAD 70%		
ALCOHOL SWAB PAD EX-THICK		
ALCOHOL WIPE PAD		
ALECENSA CAP 150MG	X	
ALENDRONATE SOL 70/75ML		
ALENDRONATE TAB 10MG		
ALENDRONATE TAB 35MG		
ALENDRONATE TAB 5MG		
ALENDRONATE TAB 70MG		
ALER-DRYL TAB 50MG		
ALFUZOSIN TAB 10MG ER		
ALIGN CAP 4MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ALIGN CAP EXTR STR		
ALINIA SUS 100/5ML		
ALINIA TAB 500MG		
ALIVE 50+ TAB ENERGY		
ALIVE 50+ TAB WOMENS		
ALIVE DAILY TAB WOMENS		
ALIVE ENERGY TAB MENS		
ALIVE ENERGY TAB WOMENS		
ALL DAY ALLG SOL 1MG/ML		
ALL DAY ALLG SOL 5MG/5ML		
ALL DAY ALLG TAB 10MG		
ALLERGY RELF CAP 25MG		
ALLERGY RELF LIQ 12.5/5ML		
ALLERGY RELF TAB 10MG		
ALLERGY RELF TAB 25MG		
ALLERGY/CONG TAB 5-120MG		
ALLERGY-D TAB 5-120MG		
ALLOPURINOL TAB 100MG		
ALLOPURINOL TAB 300MG		
ALOE 10000 CAP PROBIOTI		
ALOE VESTA OIN CLEAR 2%		
ALOG/PIOGLIT TAB 12.5-15		X
ALOG/PIOGLIT TAB 12.5-30		X
ALOG/PIOGLIT TAB 12.5-45		X
ALOG/PIOGLIT TAB 25-15MG		X
ALOG/PIOGLIT TAB 25-30MG		X
ALOG/PIOGLIT TAB 25-45MG		X
ALOGLIPTIN TAB 12.5MG		X
ALOGLIPTIN TAB 25MG		X
ALOGLIPTIN TAB 6.25MG		X
ALOGLIPTIN/ TAB METFORM		X
ALPHAGAN P SOL 0.1%		
ALTARUSSIN SYP -PE		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ALUMINUM SOL ACETATE		
ALUMINUM ACE POW ASTRINGN		
ALUNBRIG PAK	X	
ALUNBRIG TAB 180MG	X	
ALUNBRIG TAB 30MG	X	
ALUNBRIG TAB 90MG	X	
AMANTADINE CAP 100MG		
AMANTADINE SYP 50MG/5ML		
AMBRISENTAN TAB 10MG		
AMBRISENTAN TAB 5MG		
AMCINONIDE OIN 0.1%		
AMILOR/HCTZ TAB 5-50		
AMILORIDE TAB 5MG		
AMINOCAPR AC TAB 1000MG		
AMINOCAPR AC TAB 500MG		
AMINOCAPROIC SOL 0.25/ML		
AMIODARONE TAB 200MG		
AMIODARONE TAB 400MG		
AMLODIPINE TAB 10MG		
AMLODIPINE TAB 2.5MG		
AMLODIPINE TAB 5MG		
AMMONIUM LAC CRE 12%		
AMMONIUM LAC LOT 12%		
AMNESTEEM CAP 10MG	X	
AMNESTEEM CAP 20MG	X	
AMNESTEEM CAP 40MG	X	
AMOX/K CLAV CHW 200MG		
AMOX/K CLAV CHW 400MG		
AMOX/K CLAV SUS 200/5ML		
AMOX/K CLAV SUS 250/5ML		
AMOX/K CLAV SUS 400/5ML		
AMOX/K CLAV SUS 600/5ML		
AMOX/K CLAV TAB 250-125		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
AMOX/K CLAV TAB 500-125		
AMOX/K CLAV TAB 875-125		
AMOXICILLIN CAP 250MG		
AMOXICILLIN CAP 500MG		
AMOXICILLIN CHW 125MG		
AMOXICILLIN CHW 250MG		
AMOXICILLIN SUS 125/5ML		
AMOXICILLIN SUS 200/5ML		
AMOXICILLIN SUS 250/5ML		
AMOXICILLIN SUS 400/5ML		
AMOXICILLIN TAB 875MG		
AMPICILLIN CAP 500MG		
ANAGRELIDE CAP 0.5MG		
ANAGRELIDE CAP 1MG		
ANASTROZOLE TAB 1MG		
ANIMAL SHAPE CHW IRON		
ANTACID PLUS SUS GAS REL		
ANTI-DIARRHE LIQ 1MG/5ML		
ANTI-DIARRHE TAB 2MG		
ANTI-DIARRHE TAB ANTI-GAS		
ANTIFUNGAL CRE 1%		
ANTIFUNGAL CRE 2%		
ANTI-FUNGAL POW 1%		
ANTI-ITCH CRE 1%		
ANTIOXIDANT TAB		
ANTIOXIDANT TAB FORTE		
ANTIOXIDANT TAB PROTECTI		
ANTIOXIDANT TAB VITAMINS		
APAP ELX 160/5ML		
APAP/CODEINE SOL 120-12/5		
APAP/CODEINE TAB 300-15MG		
APAP/CODEINE TAB 300-30MG		
APAP/CODEINE TAB 300-60MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
APLICARE ALC PAD SWABSTIC		
APRACLONIDIN SOL 0.5% OP		
APREPITANT CAP 125MG		
APREPITANT CAP 40MG		
APREPITANT CAP 80MG		
APREPITANT PAK 80 & 125		
APRODINE TAB 2.5-60MG		
APTIVUS CAP 250MG		
APTIVUS SOL		
AQUADEKS CHW	X	
AQUADEKS DRO	X	
AQUANIL HC LOT 1%		
AQUAPHILIC OIN		
AQUAPHOR OIN		
AQUAPHOR OIN ADVANCED		
AQUAPHOR ADV OIN THER BAB		
ARANELLE TAB		
ARANESP INJ 100MCG	X	
ARANESP INJ 10MCG	X	
ARANESP INJ 150MCG	X	
ARANESP INJ 200MCG	X	
ARANESP INJ 25MCG	X	
ARANESP INJ 300MCG	X	
ARANESP INJ 40MCG	X	
ARANESP INJ 500MCG	X	
ARANESP INJ 60MCG	X	
ARCAPTA CAP 75MCG		
ARIAL MIS CHAMBER		
ARNUITY ELPT INH 100MCG		
ARNUITY ELPT INH 200MCG		
ARNUITY ELPT INH 50MCG		
ARTH PAIN CRE 0.075%		
ARTHRTS PAIN TAB 650MG		


Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ARTIFI TEARS SOL 1.4% OP		
ARTIFICIAL SOL TEARS OP		
ASMANEX HFA AER 100 MCG		
ASMANEX HFA AER 200 MCG		
ASPIRIN CHW 81MG		
ASPIRIN SUP 300MG		
ASPIRIN SUP 600MG		
ASPIRIN TAB 325MG		
ASPIRIN TAB 325MG EC		
ASPIRIN TAB 81MG		
ASPIRIN LOW TAB 81MG EC		
ASSESS METER MIS FULL		
AT LAST MIS LANCETS		
ATAZANAVIR CAP 150MG		
ATAZANAVIR CAP 200MG		
ATAZANAVIR CAP 300MG		
ATENOL/CHLOR TAB 100-25MG		
ATENOL/CHLOR TAB 50-25MG		
ATENOLOL TAB 100MG		
ATENOLOL TAB 25MG		
ATENOLOL TAB 50MG		
ATH FOOT SPR AER 1%		
ATHLETE FOOT AER 2%		
ATORVASTATIN TAB 10MG		
ATORVASTATIN TAB 20MG		
ATORVASTATIN TAB 40MG		
ATORVASTATIN TAB 80MG		
ATOVAQUONE SUS 750/5ML	X	
ATROPINE SUL OIN 1% OP		
ATROPINE SUL SOL 1% OP		
ATROVENT HFA AER 17MCG		
AUBAGIO TAB 14MG		
AUBAGIO TAB 7MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
AUG BETAMET CRE 0.05%		
AUG BETAMET GEL 0.05%		
AUG BETAMET LOT 0.05%		
AUG BETAMET OIN 0.05%		
AURORA LANCE MIS 30G		
AURORA LANCE MIS THIN 23G		
AUTOSHIELD MIS 30GX5MM		
AVITA CRE 0.025%		X
AYR ALLERGY SPR & SINUS		
AYR NASAL DRO 0.65%		
A-Z FORMULA TAB		
AZATHIOPRINE TAB 50MG		
AZELAIC ACID GEL 15%		
AZELASTINE DRO 0.05%		X
AZELASTINE SPR 0.1%		
AZITHROMYCIN SUS 100/5ML		
AZITHROMYCIN SUS 200/5ML		
AZITHROMYCIN TAB 250MG		
AZITHROMYCIN TAB 500MG		
AZITHROMYCIN TAB 600MG		
AZO COMPLETE CAP FEM BLNC		
B COMPLEX CAP		
B-1 TAB 500MG		
BABY DDROPS LIQ 400UNIT		
BACID CAP		
BACID TAB		
BACITR ZINC OIN 500/GM		
BACITRACIN OIN 500/GM		
BACITRACIN OIN OP		
BACLOFEN TAB 10MG		
BACLOFEN TAB 20MG		
BACLOFEN TAB 5MG		
BACMIN TAB		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
BAG BALM OIN		
BALSALAZIDE CAP 750MG		
BALVERSA TAB 3MG	X	
BALVERSA TAB 4MG	X	
BALVERSA TAB 5MG	X	
BALZIVA TAB		
BAQSIMI ONE POW 3MG/DOSE		
BARACLUDE SOL		
BASAGLAR INJ 100UNIT		
BASIC AM TAB		
BASIC PM TAB		
B-COMPLEX W/ TAB B-12		
BD LANCET UF MIS 30G		
BD PEN NEEDL MIS 29GX12.7		
BD PEN NEEDL MIS 31GX5MM		
BD PEN NEEDL MIS 31GX8MM		
BD PEN NEEDL MIS 32GX4MM		
BD PEN NEEDL MIS 32GX5/32		
BD PEN NEEDL MIS 32GX6MM		
BD SWAB BFLY PAD SNGL USE		
BD SWAB REG PAD SNGL USE		
BD U-500 MIS 31GX6MM		
BENAZEP/HCTZ TAB 10-12.5		
BENAZEP/HCTZ TAB 20-12.5		
BENAZEP/HCTZ TAB 20-25MG		
BENAZEP/HCTZ TAB 5-6.25		
BENAZEPRIL TAB 10MG		
BENAZEPRIL TAB 20MG		
BENAZEPRIL TAB 40MG		
BENAZEPRIL TAB 5MG		
BENZIQUASH LIQ 5.25%		
BENZNIDAZOLE TAB 100MG		
BENZNIDAZOLE TAB 12.5MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
BENZONATATE CAP 100MG		
BENZONATATE CAP 200MG		
BENZOYL PER GEL 2.5%		
BENZOYL PER LIQ 10% WASH		
BENZOYL PER LIQ 5% WASH		
BENZOYL PER LIQ 6%		
BERINERT INJ 500UNIT	X	
BETA CARE CRE		
BETA CARE LOT		
BETAMETH DIP LOT 0.05%		
BETAMETH DIP OIN 0.05%		
BETAMETH VAL CRE 0.1%		
BETAMETH VAL LOT 0.1%		
BETAMETH VAL OIN 0.1%		
BETAXOLOL SOL 0.5% OP		
BETAXOLOL TAB 10MG		
BETAXOLOL TAB 20MG		
BETHANECHOL TAB 10MG		
BETHANECHOL TAB 25MG		
BETHANECHOL TAB 50MG		
BETHANECHOL TAB 5MG		
BETHKIS NEB 300/4ML		
BETIMOL SOL 0.25%		
BETIMOL SOL 0.5%		
BEVYXXA CAP 40MG		
BEVYXXA CAP 80MG		
BEXAROTENE CAP 75MG	X	
BEXSERO INJ		
BICALUTAMIDE TAB 50MG		
BIKTARVY TAB		
BIOCEL TAB		
BIOGAIA PROT DRO VIT D		
BIO-KULT CAP		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
BIO-KULT PAK INFANTIS		
BIO-RYTUSS LIQ 5-2-10/5		
BIOTIN PLUS/ TAB CAL/VITD		
BIOTINEX CAP		
BISACODYL SUP 10MG		
BISACODYL TAB 5MG EC		
BISMATROL SUS 525/15ML		
BISOPRL/HCTZ TAB 10/6.25		
BISOPRL/HCTZ TAB 2.5/6.25		
BISOPRL/HCTZ TAB 5-6.25MG		
BISOPROL FUM TAB 10MG		
BISOPROL FUM TAB 5MG		
BLEPHAMIDE OIN S.O.P.		
BOOSTRIX INJ		
BOSENTAN TAB 125MG		
BOSENTAN TAB 62.5MG		
BOSULIF TAB 100MG	X	
BOSULIF TAB 400MG	X	
BOSULIF TAB 500MG	X	
BOUDREAUXS OIN 16%		
BOUDREAUXS OIN BABY BUT		
BP 10-1 EMU		
BP WASH LIQ 2.5%		
B-PLEX PLUS TAB		
BREATHERITE MIS		
BREATHERITE MIS LG MASK		
BREATHERITE MIS MED MASK		
BREATHERITE MIS SM MASK		
BREATHERITE MIS SPACER		
BREATHERITE MIS W/MASK		
B-REDI/RD HR TAB TS/RD RO		
BRILINTA TAB 60MG		
BRILINTA TAB 90MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
BRIMONIDINE SOL 0.15%		
BRIMONIDINE SOL 0.2% OP		
BROM/PSE/DM SYP		
BUDESONIDE CAP 3MG DR		
BUDESONIDE SUS 0.25MG/2		
BUDESONIDE SUS 0.5MG/2		
BUDESONIDE SUS 1MG/2ML		
BUMETANIDE TAB 0.5MG		
BUMETANIDE TAB 1MG		
BUMETANIDE TAB 2MG		
BUPRENORPHIN DIS 10MCG/HR	X	
BUPRENORPHIN DIS 15MCG/HR	X	
BUPRENORPHIN DIS 20MCG/HR	X	
BUPRENORPHIN DIS 5MCG/HR	X	
BUPRENORPHIN DIS 7.5/HR	X	
BUT/APAP/CAF CAP		
BUT/APAP/CAF CAP CODEINE		
BUT/APAP/CAF TAB		
BUT/ASA/CAF TAB		
BUT/ASA/CAF/ CAP COD 30MG		
BUT/ASA/CAFF CAP		
BUTAL/APAP TAB 50-325MG		
BUTORPHANOL SOL 10MG/ML		
CA CITRATE TAB PLUS D		
CA HI-CAL/D TAB 500MG		
CABERGOLINE TAB 0.5MG		
CABLIVI KIT 11MG	X	
CABOMETYX TAB 20MG	X	
CABOMETYX TAB 40MG	X	
CABOMETYX TAB 60MG	X	
CAFERGOT TAB 1-100MG		
CAFFEINE CIT INJ 60MG/3ML		
CAFFEINE CIT SOL 60MG/3ML		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CAL ANTACID CHW 1000MG		
CALC ACETATE TAB 667MG		
CALC ANTACID CHW 500MG		
CALC ANTACID CHW 750MG		
CALC CITRA+D TAB 315-250		
CALCIPOTRIEN CRE 0.005%		X
CALCIPOTRIEN OIN 0.005%		X
CALCIPOTRIEN SOL 0.005%		
CALCITONIN SPR 200/ACT		
CALCITRATE TAB 950MG		
CALCITRIOL CAP 0.25MCG		
CALCITRIOL CAP 0.5MCG		
CALCITRIOL OIN 3MCG/GM		X
CALCITRIOL SOL 1MCG/ML		
CALCIUM TAB 500MG		
CALCIUM TAB 600MG		
CALCIUM + D3 TAB 600MG		
CALCIUM 1200 CHW		
CALCIUM 600 TAB		
CALCIUM 600 TAB VIT D/MI		
CALCIUM CARB SUS 1250/5ML		
CALCIUM CARB TAB 648MG		
CALCIUM/D TAB 600-400		
CALCIUM/D TAB 600MG		
CALCIUM/D3 TAB 600-800		
CALCIUM+D3 TAB 250-125		
CAL-DAY 1000 TAB		
CALQUENCE CAP 100MG	X	
CAPECITABINE TAB 150MG		
CAPECITABINE TAB 500MG		
CAPRELSA TAB 100MG	X	
CAPRELSA TAB 300MG	X	
CAPSAICIN CRE 0.025%		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CAPSAICIN CRE 0.1%		
CAPTOPR/HCTZ TAB 25-15MG		
CAPTOPR/HCTZ TAB 25-25MG		
CAPTOPR/HCTZ TAB 50-15MG		
CAPTOPR/HCTZ TAB 50-25MG		
CAPTOPRIL TAB 100MG		
CAPTOPRIL TAB 12.5MG		
CAPTOPRIL TAB 25MG		
CAPTOPRIL TAB 50MG		
CAPZASIN-P CRE 0.035%		
CARAFATE SUS 1GM/10ML		
CARB/LEVO TAB 10-100MG		
CARB/LEVO TAB 25-100MG		
CARB/LEVO TAB 25-250MG		
CARB/LEVO ER TAB 25-100MG		
CARB/LEVO ER TAB 50-200MG		
CARBAGLU TAB 200MG	X	
CAREONE LANC MIS 28G		
CAREONE LANC MIS THIN 23G		
CARETOUCH PAD ALCOHOL		
CARRAVITE TAB		
CARTEOLOL SOL 1% OP		
CARVEDILOL TAB 12.5MG		
CARVEDILOL TAB 25MG		
CARVEDILOL TAB 3.125MG		
CARVEDILOL TAB 6.25MG		
CASTIVA LOT		
CAYSTON INH 75MG		
CEFACLOR CAP 250MG		
CEFACLOR CAP 500MG		
CEFACLOR SUS 125/5ML		
CEFACLOR SUS 250/5ML		
CEFACLOR SUS 375/5ML		


Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CEFADROXIL CAP 500MG		
CEFADROXIL SUS 250/5ML		
CEFADROXIL SUS 500/5ML		
CEFADROXIL TAB 1GM		
CEFDINIR CAP 300MG		
CEFDINIR SUS 125/5ML		
CEFDINIR SUS 250/5ML		
CEFIXIME CAP 400MG		
CEFPROZIL SUS 125/5ML		
CEFPROZIL SUS 250/5ML		
CEFPROZIL TAB 250MG		
CEFPROZIL TAB 500MG		
CEFUROXIME TAB 250MG		
CEFUROXIME TAB 500MG		
CELECOXIB CAP 100MG	X	
CELECOXIB CAP 200MG	X	
CELECOXIB CAP 400MG	X	
CELECOXIB CAP 50MG	X	
CENT MATURE TAB ADLT 50+		
CENT MATURE TAB WOMN 50+		
CENTANY OIN 2%		
CENTAVITE AZ TAB MINERALS		
CENTRAL-VITE TAB		
CENTRAL-VITE TAB MENS MAT		
CENTRAL-VITE TAB UNDER 50		
CENTRAL-VITE TAB WMNS MAT		
CENTRAVITES TAB		
CENTRAVITES TAB 50 PLUS		
CENTRAVITES TAB ADULTS		
CENTRUM TAB		
CENTRUM TAB CARDIO		
CENTRUM TAB MEN		
CENTRUM TAB SILVER		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CENTRUM TAB ULTRA		
CENTRUM TAB WOMEN		
CENTRUM SILV TAB 50+MEN		
CENTRUM SILV TAB 50+WOMEN		
CENTRUM SILV TAB ADULT 50		
CENTRUM SPEC TAB HEART		
CENTRUM SPEC TAB IMMUNE		
CENTRUM SPEC TAB VISION		
CENTURY TAB		
CENTURY TAB MATURE		
CEPHALEXIN CAP 250MG		
CEPHALEXIN CAP 500MG		
CEPHALEXIN CAP 750MG		
CEPHALEXIN SUS 125/5ML		
CEPHALEXIN SUS 250/5ML		
CEROVITE TAB ADVANCED		
CEROVITE TAB SENIOR		
CEROVITE JR CHW		
CERTA PLUS TAB		
CERTAGEN TAB		
CERTAVIRE TAB SENIOR		
CERTAVITE TAB SENIOR		
CERTAVITE/ TAB ANTIOXID		
CETAPHIL CRE HAND		
CETAPHIL CRE MOISTURE		
CETAPHIL LOT MOISTURE		
CETAPHIL DAY LOT ADVANCE		
CETIRIZINE CHW 10MG		
CETIRIZINE CHW 5MG		
CETIRIZINE TAB 5MG		
CHEMET CAP 100MG		
CHEMSTRIP 9 TES STRIPS		
CHERRY SYP		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CHEWABL VITE CHW CHILDRNS		
CHEWABLE CHW CALCIUM		
CHILD CHEW CHW EXTRA C		
CHILD PROBIO CAP PEARLS		
CHILD SOOTHE CHW 400MG		
CHLORHEX GLU SOL 0.12%		
CHLOROQUINE TAB 250MG		
CHLOROQUINE TAB 500MG		
CHLOROTHIAZ TAB 250MG		
CHLOROTHIAZ TAB 500MG		
CHLORPHENIR TAB 12MG CR		
CHLORTHALID TAB 25MG		
CHLORTHALID TAB 50MG		
CHLORZOXAZON TAB 500MG		
CHOLAC SYP 10GM/15		
CHOLBAM CAP 250MG	X	
CHOLBAM CAP 50MG	X	
CHOLESTYRAM POW 4GM		
CHOLESTYRAM POW 4GM LITE		
CICLOPIROX SOL 8%		
CILOSTAZOL TAB 100MG		
CILOSTAZOL TAB 50MG		
CILOXAN OIN 0.3% OP		
CIMETIDINE SOL 300/5ML		
CIMETIDINE TAB 200MG		
CIMETIDINE TAB 300MG		
CIMETIDINE TAB 400MG		
CIMETIDINE TAB 800MG		
CIMZIA KIT	X	
CIMZIA KIT STARTER	X	
CIMZIA PREFL KIT 200MG/ML	X	
CINACALCET TAB 30MG	X	
CINACALCET TAB 60MG	X	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CINACALCET TAB 90MG	X	
CIPRO (10%) SUS 500MG/5		
CIPRO (5%) SUS 250MG/5		
CIPRODEX SUS 0.3-0.1%		
CIPROFLOXACN SOL 0.3% OP		
CIPROFLOXACN TAB 100MG		
CIPROFLOXACN TAB 250MG		
CIPROFLOXACN TAB 500MG		
CIPROFLOXACN TAB 750MG		
CITRANATAL PAK DHA		
CITRANATAL TAB RX		
CLARAVIS CAP 30MG	X	
CLARITHROMYC SUS 125/5ML		
CLARITHROMYC SUS 250/5ML		
CLARITHROMYC TAB 250MG		
CLARITHROMYC TAB 500MG		
CLARITHROMYC TAB 500MG ER		
CLEANLET 28G MIS LANCETS		
CLEARLAX POW		
CLEMASTINE TAB 2.68MG		
CLINDACIN-P PAD 1%		
CLINDAMYCIN CAP 150MG		
CLINDAMYCIN CAP 300MG		
CLINDAMYCIN CRE 2% VAG		
CLINDAMYCIN GEL 1%		
CLINDAMYCIN LOT 1%		
CLINDAMYCIN SOL 1%		
CLINDAMYCIN SOL 75MG/5ML		
CLOBETASOL SOL 0.05%		
CLOBETASOL E CRE 0.05%		
CLONIDINE TAB 0.1MG		
CLONIDINE TAB 0.2MG		
CLONIDINE TAB 0.3MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CLOPIDOGREL TAB 300MG		
CLOPIDOGREL TAB 75MG		
CLOTRIM/BETA CRE DIPROP		
CLOTRIM/BETA LOT DIPROP		
CLOTRIMAZOLE CRE 1%		
CLOTRIMAZOLE CRE 3 DAY		
CLOTRIMAZOLE SOL 1%		
CLOTRIMAZOLE TRO 10MG		
CODEINE SULF TAB 30MG		
CODEINE SULF TAB 60MG		
COLD/ALLERGY ELX CHILDREN		
COLD/COUGH ELX CHILD		
COLD/COUGH ELX CHILDREN		
COLOCORT ENE 100MG		
COMBIVENT AER 20-100		
COMETRIQ KIT 100MG	X	
COMETRIQ KIT 140MG	X	
COMETRIQ KIT 60MG	X	
COMFORT MIS LANCETS		
COMFORT ASSU MIS LANC 28G		
COMFORT ASSU MIS LANC 33G		
COMFORTOUCH MIS LANCET		
COMP DAILY TAB W/LUTEIN		
COMP ENERGY TAB		
COMPANION TAB		
COMPETE TAB		
COMPLE MULTI TAB ADLT 50+		
COMPLERA TAB	X	
COMPLERE TAB		
COMPLETE TAB		
COMPLETE TAB SENIOR		
COMPLETE TAB WOMENS		
COMPLETE 50+ TAB MENS		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
COMPLETE 50+ TAB WOMENS		
COMPLETE NAT PAK DHA		
COMPLETENATE CHW		
COMPRO SUP 25MG		
CONDOMS MIS		
CONDOMS MIS LUBRICAT		
CORTISONE AC TAB 25MG		
CORVITE FREE TAB		
COSENTYX INJ 150MG/ML	X	
COSENTYX INJ 300DOSE	X	
COSENTYX PEN INJ 150MG/ML	X	
COSENTYX PEN INJ 300DOSE	X	
COTELLIC TAB 20MG	X	
COUGH & COLD TAB 4-30MG		
COUGH DM SUS 30MG/5ML		
CREON CAP 12000UNT		
CREON CAP 24000UNT		
CREON CAP 3000UNIT		
CREON CAP 36000UNT		
CREON CAP 6000UNIT		
CRIVAN CAP 200MG		
CRIVAN CAP 400MG		
CROMOLYN SOD NEB 20MG/2ML		
CROMOLYN SOD SOL 4% OP		
CROMOLYN SOD SPR 5.2/ACT		
CROTAN LOT 10%		
CRYSSELLE-28 TAB 28 TABS		
CULTURELLE CAP IMMUNE		
CULTURELLE CAP PRO-WELL		
CULTURELLE CAP WOMENS		
CURITY PREP PAD ALCOHOL		
CURITY SWABS PAD ALCOHOL		
CUT N CRUSH MIS ULT FINE		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CVS ADVANCED OIN HEALING		
CVS ANTACID SUS SUPREME		
CVS LANCETS MIS 21G		
CVS LANCETS MIS ORIGINAL		
CVS LANCETS MIS THIN 26G		
CVS LANCETS MIS THIN 30G		
CVS LANCETS MIS THIN 33G		
CVS PILL MIS SPLITTER		
CVS SENIOR CAP PROBIOTC		
CVSDIGESTIVE CAP PROBIOTC		
CYANOCOBALAM INJ 1000MCG		
CYANOCOBALAM SOL 2000MCG		
CYCLOBENZAPR TAB 10MG		
CYCLOBENZAPR TAB 5MG		
CYCLOPENTOL SOL 1% OP		
CYCLOPHOSPH CAP 25MG		
CYCLOPHOSPH CAP 50MG		
CYCLOSERINE CAP 250MG		
CYCLOSPORINE CAP 100MG		
CYCLOSPORINE CAP 25MG		
CYCLOSPORINE CAP 50MG MOD		
CYCLOSPORINE SOL MODIFIED		
CYPROHEPTAD SYP 2MG/5ML		
CYPROHEPTAD TAB 4MG		
CYSTAGON CAP 150MG		
CYSTAGON CAP 50MG		
CYSTARAN SOL 0.44%		
D3 VITAMIN LIQ 400UNIT		
DAILY BETIC TAB		
DAILY COMBO TAB		
DAILY CONDIT OIN		
DAILY DIET TAB SUPPORT		
DAILY MENS TAB HEALTH		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
DAILY MULTI TAB		
DAILY MULTI TAB 50+		
DAILY MULTI TAB MEN		
DAILY MULTI TAB MINERALS		
DAILY MULTI TAB VIT/MENS		
DAILY MULTI TAB VIT/MIN		
DAILY MULTI TAB WOMN 50+		
DAILY VIT TAB +MINERAL		
DAILY WOMENS TAB HEALTH		
DAILY-VITAMN TAB MAXIMUM		
DAILY-VITE/ TAB IRON		
DANAZOL CAP 100MG		
DANAZOL CAP 200MG		
DANAZOL CAP 50MG		
DANTROLENE CAP 100MG		
DANTROLENE CAP 25MG		
DANTROLENE CAP 50MG		
DAPSONE TAB 100MG		
DAPSONE TAB 25MG		
DARAPRIM TAB 25MG	X	
DAURISMO TAB 100MG	X	
DAURISMO TAB 25MG	X	
DDAVP SOL 0.01%		
DDROPS LIQ 2000UNIT		
DECARA CAP 25000UNT		
DECONGESTANT TAB 120MG ER		
DEFERASIROX TAB 125MG	X	
DEFERASIROX TAB 250MG	X	
DEFERASIROX TAB 360MG	X	
DEFERASIROX TAB 500MG	X	
DEFERASIROX TAB 90MG	X	
DELSTRIGO TAB		
DELUXE CUT MIS N CRUSH		


Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
DEMEROL INJ 100/2ML		
DEMEROL INJ 25MG/0.5		
DEMEROL INJ 75MG/1.5		
DEPO-ESTRADI INJ 5MG/ML		
DEPO-TESTOST INJ 200MG/ML		
DERMAPHOR OIN		
DERMAVITE TAB		
DESCOVY TAB 200/25		
DESMOPRESSIN SPR 0.01%		
DESMOPRESSIN TAB 0.1MG		
DESMOPRESSIN TAB 0.2MG		
DESO/ETHINYL TAB ESTRADIO		
DETACH FACE MIS MASK LG		
DETACH FACE MIS MASK MED		
DETACH FACE MIS MASK SM		
DEXAMETH PHO SOL 0.1% OP		
DEXAMETHASON CON 1MG/ML		
DEXAMETHASON ELX 0.5/5ML		
DEXAMETHASON SOL 0.5/5ML		
DEXAMETHASON TAB 0.5MG		
DEXAMETHASON TAB 0.75MG		
DEXAMETHASON TAB 1.5MG		
DEXAMETHASON TAB 1MG		
DEXAMETHASON TAB 2MG		
DEXAMETHASON TAB 4MG		
DEXAMETHASON TAB 6MG		
DIABETIC SUP TAB FORMULA		
DIABETS HLTH TAB FORMULA		
DIALYVITE TAB 800/D		
DIAPER RASH AER 10%		
DIAPER RASH OIN 40%		
DIAPER RASH PST 40%		
DICLOFEN POT TAB 50MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
DICLOFENAC GEL 1%	X	
DICLOFENAC SOL 0.1% OP		
DICLOFENAC TAB 100MG ER		
DICLOFENAC TAB 25MG DR		
DICLOFENAC TAB 50MG DR		
DICLOFENAC TAB 75MG DR		
DICLOXACILL CAP 250MG		
DICLOXACILL CAP 500MG		
DICYCLOMINE CAP 10MG		
DICYCLOMINE SOL 10MG/5ML		
DICYCLOMINE TAB 20MG		
DIDANOSINE CAP 250MG		
DIDANOSINE CAP 400MG		
DIFFERIN GEL 0.1%		
DIFF-STAT CAP		
DIFF-STAT POW		
DIFICID TAB 200MG	X	
DIGES PROBIO CAP 250MG		
DIGESTIVE CAP HEALTH		
DIGESTIVE CAP ADVANTAG		
DIGESTIVE CAP PROBIOTC		
DIGESTIVE CAP PROBIOTI		
DIGESTIVE CAP SUPPORT		
DIGIT THERMO MIS TEMPLE		
DIGOXIN SOL 50MCG/ML		
DIGOXIN TAB 0.125MG		
DIGOXIN TAB 0.25MG		
DIHYDROERGOT INJ 1MG/ML		
DILANTIN CAP 30MG		
DILTIAZEM CAP 120MG ER		
DILTIAZEM CAP 180MG ER		
DILTIAZEM CAP 180MG/24		
DILTIAZEM CAP 240MG ER		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
DILTIAZEM CAP 240MG/24		
DILTIAZEM CAP 300MG ER		
DILTIAZEM CAP 360MG ER		
DILTIAZEM CAP 420MG/24		
DILTIAZEM CAP 60MG ER		
DILTIAZEM CAP 90MG ER		
DILTIAZEM TAB 120MG		
DILTIAZEM TAB 30MG		
DILTIAZEM TAB 60MG		
DILTIAZEM TAB 90MG		
DILT-XR CAP 120MG		
DILT-XR CAP 180MG		
DILT-XR CAP 240MG		
DIMETAPP SYP CGH/COLD		
DIP/TET PED INJ 25-5LFU		
DIPHEN/ATROP LIQ 2.5/5		
DIPHEN/ATROP TAB 2.5MG		
DIPHENHYDRAM CAP 50MG		
DIPHENHYDRAM ELX 12.5/5ML		
DIPYRIDAMOLE TAB 25MG		
DIPYRIDAMOLE TAB 50MG		
DIPYRIDAMOLE TAB 75MG		
DISOPYRAMIDE CAP 100MG		
DISOPYRAMIDE CAP 150MG		
DIURIL SUS 250/5ML		
DLX TABLET MIS CUTTER		
DOC SOD/CAS CAP 100-30		
DOCOSANOL CRE 10%		
DOCUSATE MIN ENE 283MG		
DOCUSATE SOD LIQ 50MG/5ML		
DOFETILIDE CAP 125MCG		
DOFETILIDE CAP 250MCG		
DOFETILIDE CAP 500MCG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
DOFUS CAP		
DONEPEZIL TAB 10MG		
DONEPEZIL TAB 5MG		
DONEPEZIL TAB HCL 23MG		X
DORZOL/TIMOL SOL 22.3-6.8		
DORZOLAMIDE SOL 2% OP		
DOUBLE OIN ANTIBIOT		
DOVATO TAB 50-300MG		
DOXAZOSIN TAB 1MG		
DOXAZOSIN TAB 2MG		
DOXAZOSIN TAB 4MG		
DOXAZOSIN TAB 8MG		
DOXYCYC MONO CAP 100MG		
DOXYCYC MONO CAP 50MG		
DR SMITHS OIN DIAPER		
DRIMINATE TAB 50MG		
DRONABINOL CAP 10MG	X	
DRONABINOL CAP 2.5MG	X	
DRONABINOL CAP 5MG	X	
DROPLET LANC MIS 30G		
DROXIA CAP 200MG		
DROXIA CAP 300MG		
DROXIA CAP 400MG		
DRS CHOICE TAB MEN		
DRY SKIN OIN		
DRY SKIN ADV OIN THERAPY		
DUAVEE TAB 0.45-20		
E600 CAP 600UNIT		
EAR DROPS DRO 6.5%		
EASIVENT MIS		
EASIVENT MIS MASK LG		
EASIVENT MIS MASK SM		
EASIVENT MIS MASK MED		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
EASY COMFORT PAD ALCOHOL		
ED A-HIST DM LIQ		
ED BRON GP LIQ		
ED CHLORPED SYP JR		
ED-APAP LIQ 80MG/2.5		
ED-SPAZ TAB 0.125MG		
EDURANT TAB 25MG		
EFAVIRENZ CAP 200MG		
EFAVIRENZ CAP 50MG		
EFAVIRENZ TAB 600MG		
EGRIFTA SOL 1MG		
EGRIFTA SV INJ 2MG		
ELIQUIS TAB 2.5MG		
ELIQUIS TAB 5MG		
ELIQUIS ST P TAB 5MG		
ELIXOPHYLLIN ELX 80/15ML		
ELMIRON CAP 100MG		
ELURYNG MIS		
EMBRACE LANC MIS THIN 30G		
EMGALITY INJ 100MG/ML	X	
EMGALITY INJ 120MG/ML	X	
EMTRIVA CAP 200MG		
EMTRIVA SOL 10MG/ML		
ENALAPR/HCTZ TAB 10-25MG		
ENALAPR/HCTZ TAB 5-12.5MG		
ENALAPRIL TAB 10MG		
ENALAPRIL TAB 2.5MG		
ENALAPRIL TAB 20MG		
ENALAPRIL TAB 5MG		
ENBREL INJ 25/0.5ML	X	
ENBREL INJ 25MG	X	
ENBREL INJ 50MG/ML	X	
ENBREL MINI INJ 50MG/ML	X	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ENBREL SRCLK INJ 50MG/ML	X	
ENEMA READY- ENE -TO-USE		
ENGERIX-B INJ 10/0.5ML		
ENGERIX-B INJ 20MCG/ML		
ENOXAPARIN INJ 100MG/ML		
ENOXAPARIN INJ 120/0.8		
ENOXAPARIN INJ 150MG/ML		
ENOXAPARIN INJ 30/0.3ML		
ENOXAPARIN INJ 300/3ML		
ENOXAPARIN INJ 40/0.4ML		
ENOXAPARIN INJ 60/0.6ML		
ENOXAPARIN INJ 80/0.8ML		
ENPRESSE-28 TAB		
ENTACAPONE TAB 200MG		
ENTECAVIR TAB 0.5MG		
ENTECAVIR TAB 1MG		
ENTRESTO TAB 24-26MG	X	
ENTRESTO TAB 49-51MG	X	
ENTRESTO TAB 97-103MG	X	
E-OINTMENT OIN		
EPANED SOL 1MG/ML		
EPINEPHRINE INJ 0.15MG		
EPINEPHRINE INJ 0.3MG		
EPIVIR HBV SOL 5MG/ML		
EQ ASPIRIN TAB 500MG EC		
EQ COMPLETE TAB ADULT		
EQ GENTLE DRO 0.3%		
EQ ONE DAILY TAB MENS		
EQ ONE DAILY TAB WOMENS		
EQ PROBIOTIC CAP		
EQL 4X TAB PROBIOTC		
EQL CENTURY TAB		
EQL CENTURY TAB MATURE		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
EQL CENTURY TAB MENS		
EQL CENTURY TAB WOMENS		
EQL DAILY CAP PROBIOTI		
EQL LANCETS MIS 21G COLR		
EQL LANCETS MIS THIN 26G		
EQL PROBIOTI CAP ACIDOPHI		
EQL PROBIOTI CAP COLON		
EQL SMOOTH POW TEXTURE		
EQL VISION TAB FORMULA		
ERGOCALCIFER DRO 8000/ML		
ERIVEDGE CAP 150MG	X	
ERLEADA TAB 60MG	X	
ERLOTINIB TAB 100MG	X	
ERLOTINIB TAB 150MG	X	
ERLOTINIB TAB 25MG	X	
ERYTHROCIN TAB 250MG		
ERYTHROM ETH SUS 200/5ML		
ERYTHROM ETH SUS 400/5ML		
ERYTHROM ETH TAB 400MG		
ERYTHROMYCIN CAP 250MG EC		
ERYTHROMYCIN GEL 2%		
ERYTHROMYCIN OIN 5MG/GM		
ERYTHROMYCIN SOL 2%		
ERYTHROMYCIN TAB 250MG BS		
ERYTHROMYCIN TAB 250MG EC		
ERYTHROMYCIN TAB 333MG EC		
ERYTHROMYCIN TAB 500MG BS		
ERYTHROMYCIN TAB 500MG EC		
ESBRIET CAP 267MG	X	
ESBRIET TAB 267MG	X	
ESBRIET TAB 801MG	X	
ESOMEPRA MAG CAP 20MG DR	X	
ESSENTIA TAB		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ESSENTIAL TAB BALANCE		
ESTRADIOL CRE 0.01%		
ESTRADIOL DIS 0.025MG		
ESTRADIOL DIS 0.0375MG		
ESTRADIOL DIS 0.05MG		
ESTRADIOL DIS 0.06MG		
ESTRADIOL DIS 0.075MG		
ESTRADIOL DIS 0.1MG		
ESTRADIOL TAB 0.5MG		
ESTRADIOL TAB 10MCG		
ESTRADIOL TAB 1MG		
ESTRADIOL TAB 2MG		
ETHAMBUTOL TAB 100MG		
ETHAMBUTOL TAB 400MG		
ETHOSUXIMIDE CAP 250MG		
ETHOSUXIMIDE SOL 250/5ML		
ETHY ETH EST TAB 1-35		
ETODOLAC CAP 200MG		
ETODOLAC CAP 300MG		
ETODOLAC TAB 400MG		
ETODOLAC TAB 500MG		
ETOPOSIDE CAP 50MG		
EUCRISA OIN 2%		X
EVEROLIMUS TAB 2.5MG	X	
EVEROLIMUS TAB 5MG	X	
EVEROLIMUS TAB 7.5MG	X	
EVIVO PAK STARTER		
EVOTAZ TAB 300-150		
EXEMESTANE TAB 25MG		
EYE DROPS SOL 0.05% OP		
EYE DROPS SOL A/R		
EYE HEALTH & TAB LUTEIN		
EYEPROTECT TAB		


Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
EYE-VITES TAB		
E-Z JECT MIS 21G		
E-Z JECT MIS 21G COLR		
E-Z JECT MIS 30G		
E-Z JECT MIS 32G COLR		
E-Z JECT MIS LANC 21G		
E-Z JECT MIS THIN 26G		
EZ SMART MIS LANCETS		
EZETIMIBE TAB 10MG	X	
EZFE 200 CAP 200MG		
E-ZJECT LANC MIS 33G		
EZY DOSE TAB MIS CUTTER		
FAMOTIDINE TAB 10MG		
FAMOTIDINE TAB 40MG		
FARYDAK CAP 10MG	X	
FARYDAK CAP 15MG	X	
FARYDAK CAP 20MG	X	
FASTCLIX MIS LANCETS		
FEBUXOSTAT TAB 40MG		X
FEBUXOSTAT TAB 80MG		X
FELODIPINE TAB 10MG ER		
FELODIPINE TAB 2.5MG ER		
FELODIPINE TAB 5MG ER		
FEM-CAL TAB CITRATE		
FENOFIBRATE CAP 134MG		X
FENOFIBRATE CAP 200MG		X
FENOFIBRATE CAP 67MG		X
FENOFIBRATE TAB 160MG		X
FENOFIBRATE TAB 54MG		X
FENTANYL DIS 100MCG/H	X	
FENTANYL DIS 12MCG/HR	X	
FENTANYL DIS 25MCG/HR	X	
FENTANYL DIS 50MCG/HR	X	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
FENTANYL DIS 75MCG/HR	X	
FERATE TAB 27MG		
FERRETTS TAB 325MG		
FERROUS FUM TAB 324MG		
FERROUS GLUC TAB 225MG		
FERROUS GLUC TAB 324MG		
FERROUS SULF DRO 15MG/ML		
FERROUS SULF ELX 220/5ML		
FERROUS SULF TAB 324MG EC		
FERROUS SULF TAB 325MG		
FERROUS SULF TAB 325MG EC		
FEVER STRIP MIS THERMOME		
FEVERALL SUP 325MG		
FEVERALL INF SUP 80MG		
FIBER LAXTIV CAP 0.52GM		
FIBER THERAP TAB 500MG		
FIBER-LAX TAB 625MG		
FIFTY50 PREP PAD PADS		
FINASTERIDE TAB 5MG		
FINGERSTIX MIS LANCETS		
FIRST AID OIN ANTIBIOT		
FIRVANQ SOL 25MG/ML	X	
FIRVANQ SOL 50MG/ML		
FITNESS TABS TAB MEN		
FITNESS TABS TAB WOMEN		
FLANDERS OIN BUTTOCKS		
FLAVOR BLEND SUS		
FLAVOR PLUS LIQ		
FLECAINIDE TAB 100MG		
FLECAINIDE TAB 150MG		
FLECAINIDE TAB 50MG		
FLEET ENE PED		
FLEET BISACO ENE 10/30ML		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
FLORA VANCE CAP		
FLORAJEN CAP 4KIDS		
FLORAJEN CAP ACIDOPHI		
FLORAJEN CAP BIFIDO		
FLORAJEN3 CAP		
FLORANEX GRA		
FLORANEX TAB		
FLORASTOR PAK KIDS		
FLUAD INJ 2019-20		
FLUARIX QUAD INJ 2019-20		
FLUBLOK QUAD INJ 2019-20		
FLUCLVX QUAD INJ 2019-20		
FLUCONAZOLE SUS 10MG/ML		
FLUCONAZOLE SUS 40MG/ML		
FLUCONAZOLE TAB 100MG		
FLUCONAZOLE TAB 150MG		
FLUCONAZOLE TAB 200MG		
FLUCONAZOLE TAB 50MG		
FLUDROCORT TAB 0.1MG		
FLULAVAL QUA INJ 2019-20		
FLUOCIN ACET CRE 0.025%		
FLUOCIN ACET OIL 0.01% SC		
FLUOCIN ACET OIL 0.01%BDY		
FLUOCIN ACET OIN 0.025%		
FLUOCIN ACET SOL 0.01%		
FLUOCINONIDE CRE E 0.05%		
FLUOCINONIDE SOL 0.05%		
FLUORITAB DRO 0.125MG		
FLUOROMETHOL SUS 0.1% OP		
FLUOROURACIL CRE 5%		
FLUOROURACIL SOL 2%		
FLUOROURACIL SOL 5%		
FLURA-DROPS DRO 0.25MG F		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
FLURBIPROFEN SOL 0.03% OP		
FLUTAMIDE CAP 125MG		
FLUTIC/SALME INH 113/14		
FLUTIC/SALME INH 232/14		
FLUTIC/SALME INH 55/14		
FLUTICASONE CRE 0.05%		
FLUTICASONE OIN 0.005%		
FLUTICASONE SPR 50MCG		
FLUZONE HD INJ PF 19-20		
FLUZONE QUAD INJ 2019-20		
FOAM ANTACID CHW 80-20MG		
FOLIC ACID TAB 1MG		
FOLIC ACID TAB 400MCG		
FOLIC ACID TAB 800MCG		
FORA MIS LANCETS		
FORMULA EM SOL		
FORTFY DAILY CAP PROBIOTI		
FOSAMPRENAVI TAB 700MG		
FOSFREE TAB		
FOSINOP/HCTZ TAB 10/12.5		
FOSINOP/HCTZ TAB 20/12.5		
FOSINOPRIL TAB 10MG		
FOSINOPRIL TAB 20MG		
FOSINOPRIL TAB 40MG		
FREEDAVITE TAB		
FRUIT C-100 CHW		
FUROSEMIDE SOL 10MG/ML		
FUROSEMIDE TAB 20MG		
FUROSEMIDE TAB 40MG		
FUROSEMIDE TAB 80MG		
FUZEON INJ 90MG		
GALANTAMINE SOL 4MG/ML		
GALANTAMINE TAB 12MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
GALANTAMINE TAB 4MG		
GALANTAMINE TAB 8MG		
GARDASIL 9 INJ		
GAS RELIEF CAP 125MG		
GAS RELIEF CAP 180MG		
GAS RELIEF CHW 125MG		
GAS RELIEF CHW 80MG		
GATTEX KIT 5MG	X	
GAVILYTE-C SOL		
GEMFIBROZIL TAB 600MG		
GENGRAF CAP 100MG		
GENGRAF CAP 25MG		
GENOTROPIN INJ 5MG	X	
GENTAK OIN 0.3% OP		
GENTAMICIN CRE 0.1%		
GENTAMICIN INJ 10MG/ML		
GENTAMICIN INJ 40MG/ML		
GENTAMICIN OIN 0.1%		
GENTAMICIN SOL 0.3% OP		
GENTEAL TEAR SOL MILD		
GENTEAL TEAR SOL MODERATE		
GENTEAL TEAR SOL PF		
GENTLE-LET MIS 26G		
GENTLE-LET MIS 28G		
GENTLE-LET MIS LANCETS		
GENVOYA TAB		
GERI-FREEDA TAB SENIOR		
GERI-MUCIL POW 68%		
GERIVITE TAB COMPLETE		
GG/CODEINE SOL 100-10/5		
GG/PSE ER TAB 120/1200		
GILENYA CAP 0.25MG	X	
GILENYA CAP 0.5MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
GILOTRIF TAB 20MG	X	
GILOTRIF TAB 30MG	X	
GILOTRIF TAB 40MG	X	
GLATIRAMER INJ 20MG/ML		
GLATIRAMER INJ 40MG/ML		
GLEOSTINE CAP 100MG		
GLEOSTINE CAP 10MG		
GLEOSTINE CAP 40MG		
GLIMEPIRIDE TAB 1MG		
GLIMEPIRIDE TAB 2MG		
GLIMEPIRIDE TAB 4MG		
GLIPIZIDE TAB 10MG		
GLIPIZIDE TAB 5MG		
GLIPIZIDE ER TAB 10MG		
GLIPIZIDE ER TAB 2.5MG		
GLIPIZIDE ER TAB 5MG		
GLOBAL PREP PAD PADS		
GLUCAGEN INJ HYPOKIT		
GLUCAGON KIT 1MG		
GLUCAGON EMR SOL 1MG		
GLUCOCOM MIS 28G		
GLUCOCOM MIS 30G		
GLUCOCOM MIS 33G		
GLUCOSE CHW 4GM		
GLYB/METFORM TAB 1.25-250		
GLYB/METFORM TAB 2.5-500		
GLYB/METFORM TAB 5-500MG		
GLYBURID MCR TAB 1.5MG		
GLYBURID MCR TAB 3MG		
GLYBURID MCR TAB 6MG		
GLYBURIDE TAB 1.25MG		
GLYBURIDE TAB 2.5MG		
GLYBURIDE TAB 5MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
GLYCERIN LIQ		
GLYCERIN SUP 1.2GM		
GLYCERIN SUP 1GM		
GLYCERIN SUP 2GM		
GLYCERIN SUP 3GM		
GLYCOPYRROL TAB 1MG		
GLYCOPYRROL TAB 2MG		
GLYDO GEL 2%		
GNP 4X TAB PROBIOTI		
GNP ALCOHOL PAD SWABS		
GNP ALLERGY CHW 12.5MG		
GNP ANIMAL CHW PLUS C		
GNP CENTURY TAB		
GNP CENTURY TAB ADULT		
GNP CENTURY TAB CARDIO		
GNP CENTURY TAB MATURE		
GNP CENTURY TAB SENIOR		
GNP CENTURY TAB ULTIMATE		
GNP CHLD IBU SUS COLD		
GNP DAYHIST TAB 1.34MG		
GNP EYE DRO		
GNP EYE DROP SOL 0.5% OP		
GNP HEALTHY TAB EYES		
GNP LANCETS MIS		
GNP LANCETS MIS 21G		
GNP LANCETS MIS THIN		
GNP LANCETS MIS THIN 26G		
GNP LAXATIVE TAB 25MG		
GNP MINERAL OIL		
GNP NIACIN TAB 250MG TR		
GNP ONE DAIL TAB MAXIMUM		
GNP OPTI-VIT TAB		
GNP PROBIOTI CAP COLON		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
GNP PROBIOTI CAP DIGESTIV		
GNP SUPHEDRN LIQ 15MG/5ML		
GOLD BOND OIN HEALING		
GOLYTELY SOL		
GRISEOFULVIN SUS 125/5ML		
GRISEOFULVIN TAB MICR 500		
GRISEOFULVIN TAB ULTR 125		
GRISEOFULVIN TAB ULTR 250		
GUAIFENESIN TAB 200MG		
GUANFACINE TAB 1MG		
GUANFACINE TAB 1MG ER		
GUANFACINE TAB 2MG		
GUANFACINE TAB 2MG ER		
GUANFACINE TAB 3MG ER		
GUANFACINE TAB 4MG ER		
GVOKE PFS INJ		
HAEGARDA INJ 2000UNIT	X	
HAEGARDA INJ 3000UNIT	X	
HAEMOLANCE MIS LOW FLOW		
HAEMOLANCE MIS RETRACT		
HAIR FORMULA TAB EX STREN		
HAIR FORMULA TAB ULTR MAN		
HAIR SKIN TAB NAILS		
HAIR SKIN & TAB NAILS AD		
HAIR VITAMIN TAB		
HAIR/SKIN/ TAB NAILS		
HALOBETASOL CRE 0.05%		
HAVRIX INJ 1440UNIT		
HAVRIX INJ 720UNIT		
HC BUTYRATE OIN 0.1%		
HC BUTYRATE SOL 0.1%		
HC/ACET ACID SOL OTIC		
HC/ALOE CRE 0.5%		


Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
HEALTHY EYES TAB		
HEALTHY EYES TAB LUTEIN		
HEARTBRN REL SUS CHERRY		
HEMLIBRA INJ 105/0.7	X	
HEMLIBRA INJ 150/ML	X	
HEMLIBRA INJ 30MG/ML	X	
HEMLIBRA INJ 60/0.4	X	
HEMORRHOIDAL CRE		
HEMORRHOIDAL SUP		
HEPARIN SOD INJ 10000/ML		
HEPARIN SOD INJ 5000/0.5		
HEPARIN SOD INJ 5000/ML		
HEPLISAV-B INJ 20/0.5ML		
HIGH POTENCY CAP PROBIOTI		
HI-KOVITE TAB 2-PART		
HI-POTENCY TAB MULTIVIT		
HM 4X TAB PROBIOTI		
HM COMPLETE TAB		
HM COMPLETE TAB 50+		
HM COMPLETE TAB MEN		
HM COMPLETE TAB WOMEN		
HM FIBER POW 30.9%		
HM HAIR/SKIN TAB /NAILS		
HM ONE DAILY TAB MENS		
HM STERILE PAD ALCHOL		
HUMALOG MIX INJ 50/50		
HUMALOG MIX SUS 75/25		
HUMIDIFIER MIS COOL MST		
HUMIRA INJ 10/0.1ML	X	
HUMIRA INJ 10MG/0.2	X	
HUMIRA INJ 20/0.2ML	X	
HUMIRA INJ 40/0.4ML	X	
HUMIRA KIT 20MG/0.4	X	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
HUMIRA KIT 40MG/0.8	X	
HUMIRA PEDIA INJ CROHNS	X	
HUMIRA PEN INJ 40/0.4ML	X	
HUMIRA PEN INJ 40MG/0.8	X	
HUMIRA PEN INJ CD/UC/HS	X	
HUMIRA PEN INJ PS/UV	X	
HUMIRA PEN KIT CD/UC/HS	X	
HUMIRA PEN KIT PS/UV	X	
HUMULIN INJ 70/30		
HUMULIN N INJ U-100		
HUMULIN R INJ U-100		
HYALEX TAB		
HYCAMTIN CAP 0.25MG	X	
HYCAMTIN CAP 1MG	X	
HYDRALAZINE TAB 100MG		
HYDRALAZINE TAB 10MG		
HYDRALAZINE TAB 25MG		
HYDRALAZINE TAB 50MG		
HYDROC/HOMAT TAB 5-1.5MG		
HYDROCHLOROT CAP 12.5MG		
HYDROCHLOROT TAB 12.5MG		
HYDROCHLOROT TAB 25MG		
HYDROCHLOROT TAB 50MG		
HYDROCO/APAP SOL 7.5-325		
HYDROCO/APAP TAB 10-325MG		
HYDROCO/APAP TAB 5-325MG		
HYDROCO/APAP TAB 7.5-325		
HYDROCOD/HOM SYP 5-1.5/5		
HYDROCORT CRE 0.5%		
HYDROCORT CRE 2.5%		
HYDROCORT LOT 2.5%		
HYDROCORT OIN 1%		
HYDROCORT OIN 2.5%		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
HYDROCORT TAB 10MG		
HYDROCORT TAB 20MG		
HYDROCORT TAB 5MG		
HYDROCORT/ CRE ALOE 1%		
HYDROLATUM OIN		
HYDROMORPHON LIQ 1MG/ML		
HYDROMORPHON SUP 3MG		
HYDROMORPHON TAB 2MG		
HYDROMORPHON TAB 4MG		
HYDROMORPHON TAB 8MG		
HYDROPHOR OIN		
HYDROXYCHLOR TAB 200MG		
HYDROXYUREA CAP 500MG		
HYOSCYAMINE DRO 0.125/ML		
HYOSCYAMINE ELX 0.125/5		
HYOSCYAMINE SUB 0.125MG		
HYOSCYAMINE TAB 0.125MG		
HYPERCARE SOL 15%		
HYPERTET S/D INJ 250/ML		
IBRANCE CAP 100MG	X	
IBRANCE CAP 125MG	X	
IBRANCE CAP 75MG	X	
IBUPROFEN DRO 50/1.25		
IBUPROFEN SUS 100/5ML		
IBUPROFEN TAB 200MG		
IBUPROFEN TAB 400MG		
IBUPROFEN TAB 600MG		
IBUPROFEN TAB 800MG		
IBUPROFEN TAB COLD/SIN		
IBUPROFEN JR CHW 100MG		
ICAPS AREDS TAB FORMULA		
ICAPS MV TAB		
ICATIBANT INJ 30MG/3ML	X	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ICLUSIG TAB 15MG	X	
ICLUSIG TAB 45MG	X	
IDHIFA TAB 100MG	X	
IDHIFA TAB 50MG	X	
IFEREX 150 CAP FORTE		
ILARIS INJ 150MG/ML	X	
IMATINIB MES TAB 100MG	X	
IMATINIB MES TAB 400MG	X	
IMBRUVICA CAP 140MG	X	
IMBRUVICA CAP 70MG	X	
IMBRUVICA TAB 140MG	X	
IMBRUVICA TAB 280MG	X	
IMBRUVICA TAB 420MG	X	
IMBRUVICA TAB 560MG	X	
IMIQUIMOD CRE 5%		
IMPAVIDO CAP 50MG	X	
INCONTROL PAD ALCOHOL		
INCRELEX INJ 40MG/4ML	X	
INCRUSE ELPT INH 62.5MCG		
INDAPAMIDE TAB 1.25MG		
INDAPAMIDE TAB 2.5MG		
INDOMETHACIN CAP 25MG		
INDOMETHACIN CAP 50MG		
INLYTA TAB 1MG	X	
INLYTA TAB 5MG	X	
INSPIREASE MIS DD SYST		
INSPIREASE MIS RES BAG		
INSULIN SYRG MIS 0.3/30G		
INSULIN SYRG MIS 0.3/31G		
INSULIN SYRG MIS 0.5/30G		
INSULIN SYRG MIS 0.5/31G		
INSULIN SYRG MIS 1ML/30G		
INSULIN SYRG MIS 1ML/31G		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
INTELENCE TAB 100MG		
INTELENCE TAB 200MG		
INTELENCE TAB 25MG		
INTESTINEX CAP		
INTRON A INJ 10MU	X	
INTRON A INJ 18MU	X	
INTRON A INJ 25MU	X	
INTRON A INJ 50MU	X	
INVIRASE TAB 500MG		
IPRATROPIUM SOL 0.02%INH		
IPRATROPIUM SPR 0.03%		
IPRATROPIUM SPR 0.06%		
IPRATROPIUM/ SOL ALBUTER		
IRESSA TAB 250MG	X	
IRON 65 TAB 325MG		
ISENTRESS CHW 100MG		
ISENTRESS CHW 25MG		
ISENTRESS POW 100MG		
ISENTRESS TAB 400MG		
ISENTRESS HD TAB 600MG		
ISONIAZID SYP 50MG/5ML		
ISONIAZID TAB 100MG		
ISONIAZID TAB 300MG		
ISOSORB DIN TAB 10MG		
ISOSORB DIN TAB 20MG		
ISOSORB DIN TAB 30MG		
ISOSORB DIN TAB 40MG		
ISOSORB DIN TAB 5MG		
ISOSORB MONO TAB 10MG		
ISOSORB MONO TAB 120MG ER		
ISOSORB MONO TAB 20MG		
ISOSORB MONO TAB 30MG ER		
ISOSORB MONO TAB 60MG ER		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ITRACONAZOLE CAP 100MG	X	
ITRACONAZOLE SOL 10MG/ML	X	
IVERMECTIN TAB 3MG		
I-VITE TAB		
I-VITE PROTE TAB		
JADENU TAB 180MG	X	
JADENU SPRKL GRA 180MG	X	
JADENU SPRKL GRA 360MG	X	
JADENU SPRKL GRA 90MG	X	
JAKAFI TAB 10MG	X	
JAKAFI TAB 15MG	X	
JAKAFI TAB 20MG	X	
JAKAFI TAB 25MG	X	
JAKAFI TAB 5MG	X	
JOCK ITCH AER 1%		
JULUCA TAB 50-25MG		
JUST FOR KID GEL 0.4% GRP		
K CITRATE SOL CITR ACD		
KALA TAB		
KALETRA TAB 100-25MG		
KALETRA TAB 200-50MG		
KALYDECO PAK 25MG	X	
KALYDECO PAK 50MG	X	
KALYDECO PAK 75MG	X	
KALYDECO TAB 150MG	X	
KELNOR 1/50 TAB		
KETOCONAZOLE CRE 2%		
KETOCONAZOLE SHA 2%		
KETOCONAZOLE TAB 200MG		
KETO-DIASTIX TES		
KETOPROFEN CAP 25MG		
KETOROLAC SOL 0.4%		
KETOROLAC SOL 0.5%		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
KETOROLAC TAB 10MG		
KETOTIF FUM DRO 0.025%OP		
KEVZARA INJ 150/1.14	X	
KEVZARA INJ 200/1.14	X	
KIJIMEA IBS CAP		
KINERET INJ	X	
KINNEY MIS LANCETS		
KINNEY THIN MIS LANCETS		
KLOR-CON PAK 20MEQ		
KLOR-CON 10 TAB 10MEQ ER		
KLOR-CON 8 TAB 8MEQ ER		
KLOR-CON M10 TAB 10MEQ ER		
KLOR-CON M20 TAB 20MEQ ER		
KLOR-CON/EF TAB 25MEQ FR		
KONSYL DAILY POW 100%		
KONSYL DAILY POW 28.3%		
KORLYM TAB 300MG	X	
KP ADULT 50+ TAB DAILY		
KP ADULTS TAB DAILY		
KP CA/MG/ZN TAB		
KP CALCIUM TAB 600+D		
KP MENS TAB DAILY		
KP MENS 50+ TAB DAILY		
KP NIACIN TAB 500MG		
KP PRENATAL TAB MULTIVIT		
KP VISION TAB FOR/LTN		
KP VISION TAB FORMULA		
KP VITAMIN E CAP 100UNIT		
KP WOMEN 50+ TAB DAILY		
KP WOMENS TAB DAILY		
K-PAX TAB PROF ST		
K-PHOS TAB		
KRINTAFEL TAB 150MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
KROGER LANCE MIS		
KROGER LANCE MIS THIN		
KROGER LANCE MIS THIN 30G		
KUVAN POW 100MG		
KUVAN POW 500MG		
KUVAN TAB 100MG		
LABETALOL TAB 100MG		
LABETALOL TAB 200MG		
LABETALOL TAB 300MG		
LAC-HYDRIN LOT FIVE		
LACTIC ACID LOT 10%		
LACTOBACILLU CAP		
LACTOBACILLU TAB		
LACTO-BIFIDU CAP -600		
LACTO-KEY- CAP 100		
LACTO-KEY- CAP 600		
LACTO-PECTIN CAP		
LACTULOSE SOL 10GM/15		
LAMIVUD/ZIDO TAB 150-300		
LAMIVUDINE SOL 10MG/ML		
LAMIVUDINE TAB 100MG		
LAMIVUDINE TAB 150MG		
LAMIVUDINE TAB 300MG		
LANAPHILIC OIN		
LANCET ALTER MIS SITE 26G		
LANCET MICRO MIS THIN 33G		
LANCET STAND MIS 21G		
LANCET SUPER MIS THIN 30G		
LANCET ULTRA MIS 28G		
LANCET ULTRA MIS THIN 28G		
LANCET ULTRA MIS THIN 30G		
LANCETS MIS		
LANCETS MIS 21G		


Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
LANCETS MIS 21G COLR		
LANCETS MIS 23G		
LANCETS MIS 26G		
LANCETS MIS 28G		
LANCETS MIS 30G		
LANCETS MIS 31G		
LANCETS MIS ORIGINAL		
LANCETS MIS THIN		
LANCETS MIS THIN 26G		
LANCETS MIS THIN 30G		
LANCETS MICR MIS THIN 33G		
LANCETS THIN MIS		
LANCETS THIN MIS 26G		
LANCETS ULTR MIS THIN		
LANCETS ULTR MIS THIN 28G		
LANSOPRAZOLE CAP 15MG DR		
LANSOPRAZOLE CAP 30MG DR		
LANSOPRAZOLE TAB 15MG		
LANSOPRAZOLE TAB 30MG		
LATANOPROST SOL 0.005%		
LAXATIVE REG TAB 15MG		
LB LANCET MIS 28G		
LEFLUNOMIDE TAB 10MG		
LEFLUNOMIDE TAB 20MG		
LENVIMA CAP 10 MG	X	
LENVIMA CAP 12MG	X	
LENVIMA CAP 14 MG	X	
LENVIMA CAP 18 MG	X	
LENVIMA CAP 20 MG	X	
LENVIMA CAP 24 MG	X	
LENVIMA CAP 4MG	X	
LENVIMA CAP 8 MG	X	
LETROZOLE TAB 2.5MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
LEUCOVOR CA TAB 10MG		
LEUCOVOR CA TAB 15MG		
LEUCOVOR CA TAB 25MG		
LEUCOVOR CA TAB 5MG		
LEUKERAN TAB 2MG		
LEUKINE INJ 250MCG	X	
LEUPROLIDE INJ 1MG/0.2	X	
LEVALBUTEROL NEB 0.31MG		X
LEVALBUTEROL NEB 0.63MG		X
LEVALBUTEROL NEB 1.25/0.5		X
LEVALBUTEROL NEB 1.25MG		X
LEVOBUNOLOL SOL 0.5% OP		
LEVOCETIRIZI TAB 5MG		
LEVOFLOXACIN TAB 250MG		
LEVOFLOXACIN TAB 500MG		
LEVOFLOXACIN TAB 750MG		
LEVONOR/ETHI TAB ESTRADIO		
LEVOTHYROXIN TAB 100MCG		
LEVOTHYROXIN TAB 112MCG		
LEVOTHYROXIN TAB 125MCG		
LEVOTHYROXIN TAB 137MCG		
LEVOTHYROXIN TAB 150MCG		
LEVOTHYROXIN TAB 175MCG		
LEVOTHYROXIN TAB 200MCG		
LEVOTHYROXIN TAB 25MCG		
LEVOTHYROXIN TAB 300MCG		
LEVOTHYROXIN TAB 50MCG		
LEVOTHYROXIN TAB 75MCG		
LEVOTHYROXIN TAB 88MCG		
LEXIVA SUS 50MG/ML		
LICE KILLING SHA 0.33-4%		
LICE TREATMT LOT 1%		
LICE TRTMNT LIQ 1%		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
LICIDE LIQ MAX ST		
LIDO/PRILOCN CRE 2.5-2.5%		
LIDOCAINE CRE 3%		
LIDOCAINE CRE 4%		
LIDOCAINE GEL 2% JELLY		
LIDOCAINE PAD 5%		
LIDOCAINE SOL 2% VISC		
LIFE PACK TAB MENS		
LIFE PACK TAB WOMENS		
LIFESCAN MIS UNISTIK2		
LINEZOLID SUS 100/5ML	X	
LINEZOLID TAB 600MG	X	
LIOETHYRONINE TAB 25MCG		
LIOETHYRONINE TAB 50MCG		
LIOETHYRONINE TAB 5MCG		
LIQUID C 500 LIQ 500/15ML		
LISINOP/HCTZ TAB 10-12.5		
LISINOP/HCTZ TAB 20-12.5		
LISINOP/HCTZ TAB 20-25MG		
LISINOPRIL TAB 10MG		
LISINOPRIL TAB 2.5MG		
LISINOPRIL TAB 20MG		
LISINOPRIL TAB 30MG		
LISINOPRIL TAB 40MG		
LISINOPRIL TAB 5MG		
LITE TOUCH MIS LANCETS		
LOHIST-D LIQ		
LOKELMA PAK 10GM	X	
LOKELMA PAK 5GM	X	
LONGS LANCET MIS STANDARD		
LONGS LANCET MIS THIN		
LONSURF TAB 15-6.14	X	
LONSURF TAB 20-8.19	X	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
LOPERAMIDE CAP 2MG		
LOPIN/RITON SOL 80-20/ML		
LORATADINE SOL 10/10ML		
LORATADINE-D TAB 10-240MG		
LOSARTAN POT TAB 100MG		
LOSARTAN POT TAB 25MG		
LOSARTAN POT TAB 50MG		
LOSARTAN/HCT TAB 100-12.5		
LOSARTAN/HCT TAB 100-25		
LOSARTAN/HCT TAB 50-12.5		
LOVASTATIN TAB 10MG		
LOVASTATIN TAB 20MG		
LOVASTATIN TAB 40MG		
LUBRICAT EYE DRO 0.4-0.3%		
LUBRICATING DRO 0.5%		
LUBRICNT EYE DRO 0.4-0.3%		
LUBRICNT GEL DRO 0.25-0.3		
LUPR DEP-PED INJ 11.25MG	X	
LUPR DEP-PED INJ 15MG	X	
LUPR DEP-PED INJ 3M 11.25MG	X	
LUPR DEP-PED INJ 3M 30MG	X	
LUPR DEP-PED INJ 7.5MG	X	
LUPRON DEPOT INJ 11.25MG	X	
LUPRON DEPOT INJ 22.5MG	X	
LUPRON DEPOT INJ 3.75MG	X	
LUPRON DEPOT INJ 30MG	X	
LUPRON DEPOT INJ 45MG	X	
LUPRON DEPOT INJ 7.5MG	X	
LUTEIN PLUS TAB ZEAXANTH		
LYNPARZA TAB 100MG	X	
LYNPARZA TAB 150MG	X	
LYSIPILEX TAB PLUS		
LYSODREN TAB 500MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MAALOX CHW 600MG		
MACULAR VIT TAB BENEFIT		
MACUVITE TAB		
MACUVITE TAB EYE CARE		
MACUVITE TAB LUTEIN		
MAG CITRATE SOL LEMON		
MAG OXIDE TAB 400MG		
MAG OXIDE TAB 420MG		
MAGNESIUM TAB 500MG		
MAGNESIUM OX TAB 250MG		
MALATHION LOT 0.5%		
MAPAP CAP 500MG		
MAPAP CHW 160MG		
MAPAP APAP LIQ 500/15ML		
MAPAP CHILD CHW 80MG		
MASK VORTEX/ MIS BABY DUC		
MASK VORTEX/ MIS DUCK		
MASK VORTEX/ MIS FROG		
MASK VORTEX/ MIS LADY BUG		
MATULANE CAP 50MG		
MAVYRET TAB 100-40MG	X	
MAX DAILY TAB GREEN		
MAYZENT TAB 0.25MG	X	
MAYZENT TAB 2MG	X	
MAYZENT STAR PAK 0.25MG	X	
M-CLEAR WC LIQ 100-6.3		
MDL OYS SH+D TAB 250MG		
MECLIZINE TAB 12.5MG		
MECLIZINE TAB 25MG		
MEDIPLEX TAB PLUS		
MEDI-TUSSIN CAP CGH/COLD		
MEDROL TAB 2MG		
MEDROXYPR AC INJ 150MG/ML		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MEDROXYPR AC TAB 10MG		
MEDROXYPR AC TAB 2.5MG		
MEDROXYPR AC TAB 5MG		
MEFLOQUINE TAB 250MG		
MEGA CAP PROBIOTI		
MEGA MULTI TAB MEN		
MEGA MULTI TAB WOMEN		
MEGA MULTIVI TAB MEN		
MEGA MULTIVI TAB WOMEN		
MEGA VM-80 TAB		
MEGAVITE TAB FRT/VEG		
MEGAVITE TAB GOLD 55+		
MEGESTROL AC SUS 40MG/ML		
MEGESTROL AC TAB 20MG		
MEGESTROL AC TAB 40MG		
MEIJER MIS LANCETS		
MEIJER LANCE MIS UNIV 21G		
MEIJER LANCE MIS UNIV 30G		
MEKINIST TAB 0.5MG	X	
MEKINIST TAB 2MG	X	
MELOXICAM TAB 15MG		
MELOXICAM TAB 7.5MG		
MELPHALAN TAB 2MG		
MEMANT TITRA PAK 5-10MG		
MEMANTINE SOL 10MG/5ML		
MEMANTINE TAB HCL 10MG		
MEMANTINE TAB HCL 5MG		
MENACTRA INJ		
MENS 50+ ADV TAB ONE DALY		
MENS DAILY TAB FORMULA		
MENS MULTI TAB VIT/MIN		
MENS MULTI/ TAB LYCOPENE		
MENS MULTIPL TAB		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MENVEO INJ		
MERCAPTOPUR TAB 50MG		
MESALAMINE CAP 400MG DR		
MESALAMINE ENE 4GM		
MESALAMINE SUP 1000MG		
MESNEX TAB 400MG		
META BIOTIC CAP BIO-ACT		
METAMUCIL PAK 51.7%		
METAMUCIL POW 28%ORG		
METAMUCIL WAF 1.7GM		
METFORMIN TAB 1000MG		
METFORMIN TAB 500MG		
METFORMIN TAB 500MG ER	X	
METFORMIN TAB 750MG ER		
METFORMIN TAB 850MG		
METFORMIN ER TAB 1000MG	X	
METHAZOLAMID TAB 25MG		
METHAZOLAMID TAB 50MG		
METHENAM HIP TAB 1GM		
METHIMAZOLE TAB 10MG		
METHIMAZOLE TAB 5MG		
METHOCARBAM TAB 500MG		
METHOCARBAM TAB 750MG		
METHOTREXATE INJ 1GM		
METHOTREXATE INJ 1GM/40ML		
METHOTREXATE INJ 250/10ML		
METHOTREXATE INJ 25MG/ML		
METHOTREXATE INJ 50MG/2ML		
METHOTREXATE TAB 2.5MG		
METHOXSALEN CAP 10MG		
METHYLD/HCTZ TAB 250/15		
METHYLD/HCTZ TAB 250/25		
METHYLDOPA TAB 250MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
METHYLDOPA TAB 500MG		
METHYLERGON TAB 0.2MG		
METHYLPRED TAB 16MG		
METHYLPRED TAB 32MG		
METHYLPRED TAB 4MG		
METHYLPRED TAB 8MG		
METOCLOPRAM SOL 5MG/5ML		
METOCLOPRAM TAB 10MG		
METOCLOPRAM TAB 5MG		
METOLAZONE TAB 10MG		
METOLAZONE TAB 2.5MG		
METOLAZONE TAB 5MG		
METOPROL TAR TAB 100MG		
METOPROL TAR TAB 25MG		
METOPROL TAR TAB 50MG		
METOPROLOL TAB 100MG ER		
METOPROLOL TAB 200MG ER		
METOPROLOL TAB 25MG ER		
METOPROLOL TAB 50MG ER		
METRONIDAZOL CRE 0.75%		
METRONIDAZOL GEL 0.75%		
METRONIDAZOL GEL 1%		
METRONIDAZOL LOT 0.75%		
METRONIDAZOL TAB 250MG		
METRONIDAZOL TAB 500MG		
MEXILETINE CAP 150MG		
MEXILETINE CAP 200MG		
MEXILETINE CAP 250MG		
MICONAZOLE 3 CRE 4%		
MICONAZOLE 3 KIT COMBINAT		
MICONAZOLE 3 KIT COMBO PK		
MICONAZOLE 3 SUP 200MG		
MICONAZOLE 7 CRE TUBE/KIT		


Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MICONAZOLE 7 SUP 100MG		
MICONAZORB POW AF 2%		
MICRO THIN MIS LANC 33G		
MICROCHAMBER MIS		
MICROLET MIS LANCETS		
MICROSPACER MIS		
MIDODRINE TAB 10MG		
MIDODRINE TAB 2.5MG		
MIDODRINE TAB 5MG		
MIGERGOT SUP 2/100		
MIGRAINE TAB FORMULA		
MILK OF MAGN SUS FRSH MNT		
MILLTRIUM TAB ADVANCED		
MILLTRIUM TAB CARDIO		
MILLTRIUM SR TAB		
MINERAL OIL ENE		
MINOCYCLINE CAP 100MG		
MINOCYCLINE CAP 50MG		
MINOXIDIL TAB 10MG		
MINOXIDIL TAB 2.5MG		
MINTOX PLUS CHW		
MIRVASO GEL 0.33%	X	
MISOPROSTOL TAB 100MCG		
MISOPROSTOL TAB 200MCG		
MITIGARE CAP 0.6MG		
M-M-R II INJ		
MOMETASONE CRE 0.1%		
MOMETASONE OIN 0.1%		
MOMETASONE SOL 0.1%		
MONISTAT 7 KIT COMBO PK		
MONOLET MIS LANCETS		
MONOLET OPD MIS LANCETS		
MONTELUKAST CHW 4MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MONTELUKAST CHW 5MG		
MONTELUKAST GRA 4MG		
MONTELUKAST TAB 10MG		
MORE-DOPHILU POW ACIDOPHI		
MORPHINE SUL SOL 100/5ML		
MORPHINE SUL SOL 10MG/5ML		
MORPHINE SUL SOL 20MG/5ML		
MORPHINE SUL SUP 10MG		
MORPHINE SUL SUP 20MG		
MORPHINE SUL SUP 30MG		
MORPHINE SUL SUP 5MG		
MORPHINE SUL TAB 100MG ER	X	
MORPHINE SUL TAB 15MG		
MORPHINE SUL TAB 15MG ER	X	
MORPHINE SUL TAB 200MG ER	X	
MORPHINE SUL TAB 30MG		
MORPHINE SUL TAB 30MG ER	X	
MORPHINE SUL TAB 60MG ER	X	
MOTEGRITY TAB 1MG		
MOTEGRITY TAB 2MG		
MOVANTIK TAB 12.5MG		
MOVANTIK TAB 25MG		
MOZOBIL INJ	X	
MUCUS D TAB 60-600MG		
MUCUS RELIEF LIQ 5-100MG		
MUCUS RELIEF TAB 1200MG		
MUCUS RELIEF TAB 30-600ER		
MUCUS RELIEF TAB 400MG		
MUCUS RELIEF TAB 600MG ER		
MULPLETA TAB 3MG	X	
MULT VITAMIN TAB NO IRON		
MULT VITAMIN TAB WOMENS		
MULTI TAB FOR HER		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MULTI TAB FOR HIM		
MULTI 50+ TAB FOR HER		
MULTI 50+ TAB FOR HIM		
MULTI COMPLT TAB /IRON		
MULTI VIT/FL CHW 0.25MG		
MULTI VITAMI TAB MINERALS		
MULTI VITAMN TAB MINERALS		
MULTI-BETIC TAB DIABETES		
MULTI-DAY TAB MINERALS		
MULTI-DAY TAB WGHT TRM		
MULTI-DELYN LIQ		
MULTI-LEAN TAB		
MULTILEX TAB		
MULTILEX T&M TAB		
MULTILEX-T&M TAB		
MULTIPLE VIT CHW		
MULTIPLE VIT TAB /WOMENS		
MULTIPLE VIT TAB MINERALS		
MULTIV WOMEN TAB 50+		
MULTI-VIT/ TAB MINERALS		
MULTIVIT/FL CHW 0.5MG		
MULTIVIT/FL CHW 1MG		
MULTIVIT/FL DRO 0.25MG		
MULTI-VIT/FL DRO /FE 0.25		
MULTI-VIT/FL DRO 0.5MG/ML		
MULTIVITAL TAB PLATINUM		
MULTIVITAL-M TAB		
MULTI-VITAMI TAB MENOPAUS		
MULTI-VITAMI TAB MONOCAPS		
MULTIVITAMIN TAB WOMENS		
MULTIVITAMIN TAB ADLT 50+		
MULTIVITAMIN TAB ADT 50+		
MULTIVITAMIN TAB ADULT		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MULTIVITAMIN TAB ADULTS		
MULTIVITAMIN TAB MEN		
MULTIVITAMIN TAB MEN 50+		
MULTIVITAMIN TAB MENS		
MULTIVITAMIN TAB MINERAL		
MULTIVITAMIN TAB WOMEN		
MULTIVITAMIN TAB WOMENS		
MULTI-VITE TAB		
MULTI-VITE TAB 50&OVER		
MUPIROCIN OIN 2%		
MYAMULTI TAB		
MYCOPHENOLAT CAP 250MG		
MYCOPHENOLAT SUS 200MG/ML		
MYCOPHENOLAT TAB 500MG		
MYCOPHENOLIC TAB 180MG DR		
MYCOPHENOLIC TAB 360MG DR		
MYLERAN TAB 2MG		
MYNATAL TAB		
MYNATE 90 TAB PLUS		
MYTESI TAB 125MG		
NABUMETONE TAB 500MG		
NABUMETONE TAB 750MG		
NAPHCAN-A SOL OP		
NAPROXEN SUS 125/5ML		
NAPROXEN TAB 250MG		
NAPROXEN TAB 375MG		
NAPROXEN TAB 500MG		
NAPROXEN DR TAB 375MG		
NAPROXEN DR TAB 500MG		
NAPROXEN SOD TAB 220MG		
NARATRIPTAN TAB 1MG		X
NARATRIPTAN TAB 2.5MG		X
NASAL SPR 0.05%		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
NASAL ALLRGY SPR 55MCG/AC		
NASAL DECONG TAB 10MG		
NASAL DECONG TAB 30MG		
NASAL FOUR SOL 1%		
NATEGLINIDE TAB 120MG		
NATEGLINIDE TAB 60MG		
NATRUL CAP PROBIOTI		
NAT-RUL THER TAB M		
NATRUL-VITES TAB		
NEO/POLY/DEX OIN 0.1% OP		
NEO/POLY/DEX SUS 0.1% OP		
NEO/POLY/GRA SOL OP		
NEO/POLY/HC SOL 1% OTIC		
NEO/POLY/HC SUS 1% OTIC		
NEO/POLY/HC SUS OP		
NEOMYCIN TAB 500MG		
NEO-POLYCIN OIN HC 1%OP		
NEO-POLYCIN OIN OP		
NEOVITE TAB		
NESTABS TAB		
NEULASTA INJ 6MG/0.6M	X	
NEULASTA KIT 6MG/0.6M	X	
NEVIRAPINE SUS 50MG/5ML		
NEVIRAPINE TAB 100MG		
NEVIRAPINE TAB 200MG		
NEVIRAPINE TAB 400MG ER		
NEXAVAR TAB 200MG	X	
NEXIUM GRA 10MG DR		
NEXIUM GRA 2.5MG DR		
NEXIUM GRA 20MG DR		
NEXIUM GRA 40MG DR		
NEXIUM GRA 5MG DR		
NIACIN CAP 250MG SR		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
NIACIN CAP 500MG SR		
NIACIN TAB 100MG		
NIACIN TAB 250MG		
NIACIN TAB 500MG TR		
NIACIN TAB 50MG		
NIACIN TAB 750MG TR		
NIACIN ER TAB 1000MG		
NIACIN ER TAB 500MG		
NIACIN ER TAB 750MG		
NIACIN TR TAB 1000MG		
NIACOR TAB 500MG		
NICADAN TAB		
NICAZEL TAB		
NICAZEL TAB FORTE		
NIFEDIPINE CAP 10MG		
NIFEDIPINE CAP 20MG		
NIFEDIPINE TAB 30MG ER		
NIFEDIPINE TAB 60MG ER		
NIFEDIPINE TAB 90MG ER		
NIMODIPINE CAP 30MG		
NINLARO CAP 2.3MG	X	
NINLARO CAP 3MG	X	
NINLARO CAP 4MG	X	
NITRO-BID OIN 2%		
NITRO-DUR DIS 0.3MG/HR		
NITRO-DUR DIS 0.8MG/HR		
NITROFUR MAC CAP 100MG		
NITROFUR MAC CAP 25MG		
NITROFUR MAC CAP 50MG		
NITROFURANTN CAP 100MG		
NITROFURANTN SUS 25MG/5ML		
NITROGLYCER DIS 0.1MG/HR		
NITROGLYCER DIS 0.2MG/HR		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
NITROGLYCER DIS 0.4MG/HR		
NITROGLYCER DIS 0.6MG/HR		
NITROGLYCERI SUB 0.6MG		
NITROGLYCERN SUB 0.3MG		
NITROGLYCERN SUB 0.4MG		
NITROGLYCRN SPR 0.4MG		
NITYR TAB 10MG		
NITYR TAB 2MG		
NITYR TAB 5MG		
NOCDURNA SUB 27.7MCG	X	
NOCDURNA SUB 55.3MCG	X	
NOHIST-LQ LIQ 4-10/5ML		
NOR/EST/FF TAB 1.5/30		
NORETH/ETHIN TAB 1.5/30		
NORETH/ETHIN TAB 1/20		
NORETH/ETHIN TAB FE 1/20		
NORETHIN ACE TAB 5MG		
NORETHINDRON TAB 0.35MG		
NORPACE CAP 100MG CR		
NORPACE CAP 150MG CR		
NORTEMP SUS INFANTS		
NORTREL TAB 0.5/35		
NORTREL TAB 1/35		
NORTREL TAB 7/7/7		
NORVIR POW 100MG		
NORVIR SOL 80MG/ML		
NOVA SURE MIS LANCETS		
NOVAREL INJ 5000UNIT		
NOVOLIN INJ 70/30		
NOVOLIN N INJ RELION		
NOVOLIN N INJ U-100		
NOVOLIN R INJ RELION		
NOVOLIN R INJ U-100		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
NOVOLIN70/30 INJ RELION		
NOVOLOG MIX INJ 70/30		
NUEDEXTA CAP 20-10MG		
NU-IRON 150 CAP 150MG		
NUTRAPLUS CRE 10%		
NUTRAPLUS LOT 10%		
NUTRICAP TAB		
NUTRIENT 45+ TAB WOMEN		
NUTRIENT 50+ TAB MEN		
NUTRIENTS TAB MEN		
NUTRIENTS TAB TEENS		
NUTRIENTS TAB WOMEN		
NUTRIFAC ZX TAB		
NUZYRA TAB 150MG	X	
NYMALIZE SOL 60/20ML		
NYSTATIN CRE 100000		
NYSTATIN OIN 100000		
NYSTATIN SUS 100000		
NYSTATIN TAB 500000		
NYSTOP POW 100000		
O-CAL TAB PRENATAL		
OCTREOTIDE INJ 1000MCG		
OCTREOTIDE INJ 100MCG		
OCTREOTIDE INJ 200MCG		
OCTREOTIDE INJ 500MCG		
OCTREOTIDE INJ 50MCG/ML		
OCULAR TAB VITAMINS		
OCUTABS TAB		
OCUTABS TAB LUTEIN		
OCUVITE TAB LUTEIN		
OCUVITE EYE TAB + MULTI		
OCUVITE XTRA TAB		
ODEFSEY TAB		


Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ODOMZO CAP 200MG	X	
OFEV CAP 100MG	X	
OFEV CAP 150MG	X	
OFLOXACIN DRO 0.3% OP		
OFLOXACIN DRO 0.3%OTIC		
OFLOXACIN TAB 300MG		
OFLOXACIN TAB 400MG		
OGESTREL TAB		
OILFREE ACNE LIQ 2% WASH		
OINTMENT OIN BASE		
OLUMIANT TAB 1MG	X	
OLUMIANT TAB 2MG	X	
OMEGA-3-ACID CAP 1GM	X	
OMEPRAZOLE CAP 10MG DR		
OMEPRAZOLE CAP 20.6MGDR		
OMEPRAZOLE CAP 20MG		
OMEPRAZOLE CAP 40MG		
OMNIFLEX DPR		
ON CALL MIS LANCETS		
ON CALL PLUS MIS LANCETS		
ONCOVITE TAB		
ONDANSETRON TAB 24MG		
ONDANSETRON TAB 4MG		
ONDANSETRON TAB 4MG ODT		
ONDANSETRON TAB 8MG		
ONDANSETRON TAB 8MG ODT		
ONE DAILY TAB /MINERAL		
ONE DAILY TAB 50 PLUS		
ONE DAILY TAB 50+		
ONE DAILY TAB 50+ ADV		
ONE DAILY TAB COMPLETE		
ONE DAILY TAB ESSENTL		
ONE DAILY TAB FE/CA		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ONE DAILY TAB HEALTHY		
ONE DAILY TAB IRON-FRE		
ONE DAILY TAB MAXIMUM		
ONE DAILY TAB MEN		
ONE DAILY TAB MEN 50+		
ONE DAILY TAB MENS		
ONE DAILY TAB MENS 50+		
ONE DAILY TAB MULTIVIT		
ONE DAILY TAB PLUS IRO		
ONE DAILY TAB WMNS 50+		
ONE DAILY TAB WOM 50+		
ONE DAILY TAB WOMANS		
ONE DAILY TAB WOMEN		
ONE DAILY TAB WOMEN 50		
ONE DAILY TAB WOMENS		
ONE DAILY MN TAB W/O IRON		
ONE DAILY WM TAB PRO-ACTV		
ONE DAILY/ TAB MINERALS		
ONE DLY HLTH TAB WGHT ADV		
ONE TOUCH KIT VERIO FL		
ONE-A-DAY TAB 50+ ADV		
ONE-A-DAY TAB 65+		
ONE-A-DAY TAB ENERGY		
ONE-A-DAY TAB MENOPAUS		
ONE-A-DAY TAB MENS		
ONE-A-DAY TAB PETITES		
ONE-A-DAY TAB PROEDGE		
ONE-A-DAY TAB TEEN/HER		
ONE-A-DAY TAB TEEN/HIM		
ONE-A-DAY TAB WOMENS		
ONETOUCH KIT ULT MINI		
ONETOUCH KIT ULTRA 2		
ONETOUCH KIT VERIO		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ONETOUCH KIT VERIO FL		
ONETOUCH KIT VERIO IQ		
ONETOUCH MIS 30G		
ONETOUCH MIS LANCETS		
ONETOUCH TES ULTRA BL		
ONETOUCH TES VERIO		
ONETOUCH DEL MIS PLUS 30G		
ONETOUCH DEL MIS PLUS 33G		
ONETOUCH US MIS LANCETS		
ONETOUCH VER KIT SYNC		
OPSUMIT TAB 10MG		
OPTICHAMBER MIS		
OPTICHAMBER MIS ADV LRG		
OPTICHAMBER MIS ADV MED		
OPTICHAMBER MIS ADV SM		
OPTICHAMBER MIS DIA LG		
OPTICHAMBER MIS DIA MD		
OPTICHAMBER MIS DIA SM		
OPTICHAMBER MIS DIAMOND		
OPTICHAMBER MIS FACE MAS		
OPTICHAMBER/ MIS MASK		
OPTICHAMBER/ MIS MASK SM		
OPTIC-VITES TAB		
OPTIC-VITES TAB LUTEIN		
OPTIHALER MIS		
OPTIMUM PMS TAB		
OPTION 2 TAB 1.5MG		
OPTIVITE TAB P.M.T.		
OPURITY TAB		
ORLISSA TAB 150MG	X	
ORLISSA TAB 200MG	X	
ORKAMBI GRA 100-125	X	
ORKAMBI GRA 150-188	X	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ORKAMBI TAB 100-125	X	
ORKAMBI TAB 200-125	X	
ORPHENADRINE TAB 100MG ER		
ORSYTHIA TAB		
OSCIMIN SR TAB 0.375MG		
OSELTAMIVIR CAP 30MG		
OSELTAMIVIR CAP 45MG		
OSELTAMIVIR CAP 75MG		
OSELTAMIVIR SUS 6MG/ML		
OSTEOPRIME TAB PLUS		
OSTEOPRIME TAB ULTRA		
OTEZLA TAB 10/20/30	X	
OTEZLA TAB 30MG	X	
OVIDREL INJ		
OXAPROZIN TAB 600MG		
OXYBUTYNIN SYP 5MG/5ML		
OXYBUTYNIN TAB 10MG ER		
OXYBUTYNIN TAB 15MG ER		
OXYBUTYNIN TAB 5MG		
OXYBUTYNIN TAB 5MG ER		
OXYCOD/APAP TAB 10-325MG		
OXYCOD/APAP TAB 5-325MG		
OXYCOD/APAP TAB 7.5-325		
OXYCOD/ASA TAB		
OXYCODONE CON 100/5ML		
OXYCODONE SOL 5MG/5ML		
OXYCODONE TAB 10MG		
OXYCODONE TAB 15MG		
OXYCODONE TAB 20MG		
OXYCODONE TAB 30MG		
OXYCODONE TAB 5MG		
OXYMORPHONE TAB 10MG ER	X	
OXYMORPHONE TAB 15MG ER	X	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
OXYMORPHONE TAB 20MG ER	X	
OXYMORPHONE TAB 30MG ER	X	
OXYMORPHONE TAB 40MG ER	X	
OXYMORPHONE TAB 5MG ER	X	
OXYMORPHONE TAB 7.5MG ER	X	
OXYTROL/WOMN DIS 3.9MG/24		
OYS SHELL CA TAB /VIT D		
OYS SHELL CA TAB 500 + D		
OYS SHELL CA TAB 500MG		
OYSCO 500 TAB 500MG		
OYSCO 500+D TAB		
OYST SHELL/D TAB 250MG		
OYST SHELL/D TAB 500MG		
OYST SHELL/D TAB 600MG		
PAIN & FEVER SUS 160/5ML		
PAIN RELIEF TAB 325MG		
PAIN RELIEF TAB 500MG		
PAIN RELIEVE TAB ALRG/SIN		
PAIN RELIEVE TAB SINUS		
PANDA MASK MIS LARGE		
PANDA MASK MIS MEDIUM		
PANDA MASK MIS PEDIATRI		
PANDA MASK MIS SMALL		
PANOXYL WASH LIQ 4%		
PANRETIN GEL 0.1%	X	
PANTOPRAZOLE TAB 20MG		
PANTOPRAZOLE TAB 20MG DR		
PANTOPRAZOLE TAB 40MG		
PANTOPRAZOLE TAB 40MG DR		
PAROMOMYCIN CAP 250MG		
PARVA-CAL TAB 500MG		
PARVLEX TAB		
PASER GRA 4GM		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PC LANCETS MIS 30G		
PEARLS IC CAP		
PEDIA-LAX CHW YUMS		
PEDIA-LAX LIQ 50MG		
PEDIATRIC LIQ CGH/COLD		
PEG-3350/KCL SOL /SODIUM		
PEGASYS INJ	X	
PEGASYS INJ 180MCG/M	X	
PENICILLAMIN TAB 250MG		
PENICILLN VK SOL 125/5ML		
PENICILLN VK SOL 250/5ML		
PENICILLN VK TAB 250MG		
PENICILLN VK TAB 500MG		
PENTAMIDINE INH 300MG	X	
PENTAZ/NALOX TAB 50-0.5MG		
PENTOXIFYLLI TAB 400MG ER		
PERIOMED CON 0.63%		
PERMETHRIN CRE 5%		
PETROLATUM OIN LANOLIN		
PETROLEUM GEL		
PHARMACY COU MIS LANCETS		
PHENADOZ SUP 12.5MG		
PHENADOZ SUP 25MG		
PHENAZOPYRID TAB 100MG		
PHENAZOPYRID TAB 200MG		
PHENOBARB ELX 20MG/5ML		
PHENOBARB TAB 100MG		
PHENOBARB TAB 15MG		
PHENOBARB TAB 16.2MG		
PHENOBARB TAB 30MG		
PHENOBARB TAB 32.4MG		
PHENOBARB TAB 60MG		
PHENOBARB TAB 64.8MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PHENOBARB TAB 97.2MG		
PHENYLBUTYRA POW SODIUM		
PHENYLEPHRIN SOL 10% OP		
PHENYLEPHRIN SOL 2.5% OP		
PHENYTOIN CHW 50MG		
PHENYTOIN SUS 125/5ML		
PHENYTOIN EX CAP 100MG		
PHENYTOIN EX CAP 200MG		
PHENYTOIN EX CAP 300MG		
PHILLIPS CAP COLON		
PHOSPHA 250 TAB NEUTRAL		
PHOSPHASAL TAB		
PHOSPHOLINE SOL 0.125%OP		
PHYTOMULTI TAB		
PHYTONADIONE TAB 5MG		
PILL SPLITTR MIS		
PILOCARPINE SOL 1% OP		
PILOCARPINE SOL 2% OP		
PILOCARPINE SOL 4% OP		
PILOCARPINE TAB 5MG		
PILOCARPINE TAB 7.5MG		
PIMECROLIMUS CRE 1%		X
PINK BISMUTH TAB 262MG		
PINWORM TAB MEDICINE		
PINWORM MED SUS 144MG/ML		
PIOGLITAZONE TAB 15MG		
PIOGLITAZONE TAB 30MG		
PIOGLITAZONE TAB 45MG		
PIQRAY 200MG TAB DOSE	X	
PIQRAY 250MG TAB DOSE	X	
PIQRAY 300MG TAB DOSE	X	
PIROXICAM CAP 10MG		
PIROXICAM CAP 20MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PLEGRIDY INJ		
PLEGRIDY INJ PEN		
PLEGRIDY INJ STARTER		
PLEGRIDY PEN INJ STARTER		
PNEUMOVAX 23 INJ 25/0.5		
PNV TABS TAB 29-1MG		
POCKET CHAMB MIS		
POCKET SPACE MIS		
PODOFILOX SOL 0.5%		
POLYCIN OIN OP		
POLYVITAMIN DRO		
POLY-VITAMIN DRO /IRON		
POMALYST CAP 1MG	X	
POMALYST CAP 2MG	X	
POMALYST CAP 3MG	X	
POMALYST CAP 4MG	X	
POT CHLORIDE CAP 10MEQ ER		
POT CHLORIDE SOL 10%		
POT CHLORIDE SOL 20%		
POT CHLORIDE TAB 20MEQ ER		
POT CITRATE TAB 1080MG		
POT CITRATE TAB 1620MG		
POT CITRATE TAB 540MG ER		
POVIDONE-IOD SOL 10%		
PR NATAL 400 PAK EC		
PR NATAL 430 PAK		
PR NATAL 430 PAK EC		
PRALUENT INJ 150MG/ML	X	
PRALUENT INJ 75MG/ML	X	
PRAMIPEXOLE TAB 0.125MG		
PRAMIPEXOLE TAB 0.25MG		
PRAMIPEXOLE TAB 0.5MG		
PRAMIPEXOLE TAB 0.75MG		


Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PRAMIPEXOLE TAB 1.5MG		
PRAMIPEXOLE TAB 1MG		
PRASUGREL TAB 10MG		
PRASUGREL TAB 5MG		
PRAZIQUANTEL TAB 600MG		
PRAZOSIN HCL CAP 1MG		
PRAZOSIN HCL CAP 2MG		
PRAZOSIN HCL CAP 5MG		
PREB-2 PAK		
PRED SOD PHO SOL 1% OP		
PRED SOD PHO SOL 5MG/5ML		
PRED-G SUS OP		
PRED-G S.O.P OIN OP		
PREDNICARBAT CRE 0.1%		
PREDNISOLONE SOL 15MG/5ML		
PREDNISOLONE SUS 1% OP		
PREDNISON PAK 10MG		
PREDNISON PAK 5MG		
PREDNISON SOL 5MG/5ML		
PREDNISON TAB 10MG		
PREDNISON TAB 1MG		
PREDNISON TAB 2.5MG		
PREDNISON TAB 20MG		
PREDNISON TAB 50MG		
PREDNISON TAB 5MG		
PREGNYL INJ 10000UNT		
PREMARIN TAB 0.3MG		
PREMARIN TAB 0.45MG		
PREMARIN TAB 0.625MG		
PREMARIN TAB 0.9MG		
PREMARIN TAB 1.25MG		
PREMPHASE TAB		
PREMPRO TAB		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PREMPRO TAB 0.3-1.5		
PREMPRO TAB 0.45-1.5		
PREMPRO TAB 0.625-5		
PRENATAL TAB 27-1MG		
PRENATAL-U CAP 106.5-1		
PREORBOTIC CAP		
PREP PADS PAD		
PRESERVISION CAP AREDS 2		
PRESERVISION TAB AREDS		
PRETAB TAB 29-1MG		
PREVIFEM TAB		
PREVNAR 13 INJ		
PREZCOBIX TAB 800-150		
PREZISTA SUS 100MG/ML		
PREZISTA TAB 150MG		
PREZISTA TAB 600MG		
PREZISTA TAB 75MG		
PREZISTA TAB 800MG		
PRIFTIN TAB 150MG		
PRIMADOPHILU CAP		
PRIMAQUINE TAB 26.3MG		
PRIMIDONE TAB 250MG		
PRIMIDONE TAB 50MG		
PRO COMFORT PAD ALCOHOL		
PRO NUTRIENT POW PROBIOTI		
PROBENECID TAB 500MG		
PROBIATA TAB		
PROBIO COLON CAP SUPPORT		
PROBIOMAX CAP DAILY DF		
PROBIOMAX PAK PLUS DF		
PROBIOTIC CAP		
PROBIOTIC CAP ACIDOPHI		
PROBIOTIC CAP ADLT 50+		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PROBIOTIC CAP ADULT		
PROBIOTIC CAP COLON		
PROBIOTIC CAP COMPLEX		
PROBIOTIC CAP DAILY		
PROBIOTIC CAP DIGESTIV		
PROBIOTIC CAP FORMULA		
PROBIOTIC CAP GOLD		
PROBIOTIC CAP MAX STR		
PROBIOTIC CAP MAX STRE		
PROBIOTIC CAP MOOD		
PROBIOTIC CAP PEARLS		
PROBIOTIC CAP PREBIOTI		
PROBIOTIC CAP SUPER		
PROBIOTIC CAP TURMERIC		
PROBIOTIC CAP VITA C		
PROBIOTIC CHW CHILDRNS		
PROBIOTIC PAK COLOSTRM		
PROBIOTIC TAB 2 IN 1		
PROBIOTIC TAB ENZYME		
PROBIOTIC TAB TRIPLE		
PRO-BIOTIC CAP BLEND		
PROBIOTIC & CAP ACIDOPHI		
PROBIOTIC + CAP OMEGA-3		
PROBIOTIC 10 CAP ADVANCED		
PROBIOTIC-10 CAP ULTIMATE		
PRO-CAL TAB		
PROCERV HP TAB		
PROCHLORPER TAB 10MG		
PROCHLORPER TAB 5MG		
PROCTOSOL HC CRE 2.5%		
PRO-FLORA CAP IMMUNE		
PROGESTERONE CAP 100MG		
PROGESTERONE CAP 200MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PROMACTA TAB 12.5MG	X	
PROMACTA TAB 25MG	X	
PROMACTA TAB 50MG	X	
PROMACTA TAB 75MG	X	
PROMETH/COD SOL 6.25-10		
PROMETH/PE SYP 6.25-5/5		
PROMETH/PE/ SYP CODEINE		
PROMETHAZINE SYP 6.25/5ML		
PROMETHAZINE SYP DM		
PROMETHAZINE TAB 12.5MG		
PROMETHAZINE TAB 25MG		
PROMETHAZINE TAB 50MG		
PROMETHEGAN SUP 50MG		
PRONTO SHA W/CR RI		
PROPAFENONE TAB 150MG		
PROPAFENONE TAB 225MG		
PROPAFENONE TAB 300MG		
PROPRAN/HCTZ TAB 40/25		
PROPRAN/HCTZ TAB 80/25		
PROPRANOLOL CAP 120MG ER		
PROPRANOLOL CAP 160MG ER		
PROPRANOLOL CAP 60MG ER		
PROPRANOLOL CAP 80MG ER		
PROPRANOLOL SOL 20MG/5ML		
PROPRANOLOL SOL 40MG/5ML		
PROPRANOLOL TAB 10MG		
PROPRANOLOL TAB 20MG		
PROPRANOLOL TAB 40MG		
PROPRANOLOL TAB 60MG		
PROPRANOLOL TAB 80MG		
PROPYLTHIOUR TAB 50MG		
PRORENAL +D TAB		
PRORENAL+D TAB		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PROSIGHT TAB		
PROTONIX TAB 20MG		
PROTONIX TAB 40MG		
PROVELLA TAB		
PROVIT TAB		
PSEUDOEPHEDR SYP 30MG/5ML		
PSS SAFE LAN MIS		
PSS SEL LANC MIS		
PSYLDEX POW 30%		
PULMOZYME SOL 1MG/ML		
PURALUBE OIN		
PURE COMFORT PAD		
PX ADVANCED TAB MULTIVIT		
PX COMPLETE TAB SENIOR		
PX LANCETS MIS ULT THIN		
PX MENS MULT TAB VITAMINS		
PYRAZINAMIDE TAB 500MG		
PYRIDOSTIGM TAB 60MG		
PYRIDOSTIGMI SOL 60MG/5ML		
PYRIDOSTIGMI TAB ER 180MG		
PYRIDOXINE TAB 50MG		
QC ALCOHOL PAD SWABS		
QC HAIR/SKIN TAB NAILS		
QC LANCETS MIS 28G		
QC LANCETS MIS 30G		
QC MULTI-VIT TAB		
QC NATURAL POW VEGETABL		
QC THERIN-M TAB		
QNAPRIL/HCTZ TAB 10-12.5		
QNAPRIL/HCTZ TAB 20-12.5		
QNAPRIL/HCTZ TAB 20-25MG		
QUENCH TAB		
QUIN B TAB STRONG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
QUINAPRIL TAB 10MG		
QUINAPRIL TAB 20MG		
QUINAPRIL TAB 40MG		
QUINAPRIL TAB 5MG		
QUINIDINE GL TAB 324MG CR		
QUINIDINE SU TAB 200MG		
QUINIDINE SU TAB 300MG		
QUINTABS-M TAB		
QVAR REDIIHA AER 80MCG		
QVAR REDIIHAL AER 40MCG		
RA ACIDOPHIL CAP 300MG		
RA ACNE CRE 10%		
RA ALCOHOL PAD SWABS		
RA ASPIRIN TAB 500MG		
RA CA/VIT D3 CHW MINERALS		
RA CALCIUM CHW CAMEL		
RA CALCIUM TAB 600MG		
RA CENTRAL TAB ENERGY		
RA CENTRAL TAB -VITE		
RA CENTRAL TAB VITE SEL		
RA CENTRAL TAB VITE SEN		
RA CHILD VIT CHW /IRON		
RA COL-RITE CAP 50MG		
RA E-ZJECT MIS 28G		
RA E-ZJECT MIS THIN 26G		
RA E-ZJECT MIS ULT THIN		
RA HAIR/SKIN TAB /NAILS		
RA HYDRATING OIN HEALING		
RA MATURE WM TAB DIET SUP		
RA ONE DAILY PAK MENS 50+		
RA ONE DAILY TAB ENERGY		
RA ONE DAILY TAB MAXIMUM		
RA ONE DAILY TAB MENS		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
RA ONE DAILY TAB MENS 50+		
RA ONE DAILY TAB MENS/D3		
RA ONE DAILY TAB WOMENS		
RA OYS SHL/D TAB 250MG		
RA OYS SHL/D TAB 500MG		
RA PROBIOTIC CAP DIGESTIV		
RA PROBIOTIC TAB COMPLEX		
RA PROBIOTIC TAB DIGESTIV		
RA SOOTHING POW BATH		
RA TABLET MIS CUTTER		
RA THERAPEUT TAB M/BETA		
RA VISION TAB VITE/ZN		
RA VIT B-1 TAB 100MG		
RA VITAMIN C CHW 250MG		
RA VITAMIN C CHW 300MG		
RA VITAMIN C TAB 1000MG		
RAGUS TAB		
RALOXIFENE TAB 60MG		
RAMIPRIL CAP 1.25MG		
RAMIPRIL CAP 10MG		
RAMIPRIL CAP 2.5MG		
RAMIPRIL CAP 5MG		
RANITIDINE SYP 75MG/5ML		
RANOLAZINE TAB 1000MG		X
RANOLAZINE TAB 500MG ER		X
RAVICTI LIQ 1.1GM/ML	X	
RE:IMMUNE PAK		
REALITY MIS LANCETS		
REALITY SWAB PAD		
REALITY TRIG MIS LANCETS		
RECLIPSEN TAB		
RECOMBIVA HB INJ 10MCG/ML		
RECOMBIVA HB INJ 5MCG/0.5		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
RECOMBIVA-HB INJ 40MCG/ML		
RECTIV OIN 0.4%		
REGENECARE GEL HA 2%		
REGRANEX GEL 0.01%		
REGULOID POW 48.57%		
REGULOID POW 58.6%		
REHYDRALYTE SOL		
RELENZA MIS DISKHALE		
RELION KETON TES		
RELION LANCE MIS THIN 26G		
RELION LANCE MIS THIN 30G		
RELION R INJ 100/ML		
RELION ULTRA MIS THIN PLS		
RENAL-VITE TAB		
RENAPLEX TAB		
RENAPLEX-D TAB		
REPAGLINIDE TAB 0.5MG		
REPAGLINIDE TAB 1MG		
REPAGLINIDE TAB 2MG		
REPATHA INJ 140MG/ML	X	
REPATHA PUSH INJ 420/3.5	X	
REPATHA SURE INJ 140MG/ML	X	
REPHRESH CAP PRO-B		
REQ 49+ TAB		
RESCRIPTOR TAB 200MG		
RESTORA CAP		
RESTORA RX CAP 60-1.25		
RESTORE PAK		
RETACRIT INJ 10000UNT	X	
RETACRIT INJ 2000UNIT	X	
RETACRIT INJ 3000UNIT	X	
RETACRIT INJ 40000UNT	X	
RETACRIT INJ 4000UNIT	X	


Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
RETAINÉ HPMC SOL 0.3%		
REVLIMID CAP 10MG	X	
REVLIMID CAP 15MG	X	
REVLIMID CAP 2.5MG	X	
REVLIMID CAP 20MG	X	
REVLIMID CAP 25MG	X	
REVLIMID CAP 5MG	X	
REYATAZ POW 50MG		
RIBAVIRIN CAP 200MG		
RIBAVIRIN TAB 200MG		
RIFABUTIN CAP 150MG		
RIFAMPIN CAP 150MG		
RIFAMPIN CAP 300MG		
RIGHTEST MIS GL300		
RILUZOLE TAB 50MG		
RIMANTADINE TAB 100MG		
RISA-BID TAB PROBIO		
RISAQUAD CAP		
RISAQUAD-2 CAP		
RITEFLO MIS		
RITONAVIR TAB 100MG		
RIVASTIGMINE CAP 1.5MG		
RIVASTIGMINE CAP 3MG		
RIVASTIGMINE CAP 4.5MG		
RIVASTIGMINE CAP 6MG		
RIVASTIGMINE DIS 13.3/24		
RIVASTIGMINE DIS 4.6MG/24		
RIVASTIGMINE DIS 9.5MG/24		
RIZATRIPTAN TAB 10MG		
RIZATRIPTAN TAB 10MG ODT		
RIZATRIPTAN TAB 5MG		
RIZATRIPTAN TAB 5MG ODT		
ROBITUSSIN LIQ COUGH		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ROBITUSSIN SYP 7.5/5ML		
ROPINIROLE TAB 0.25MG		
ROPINIROLE TAB 0.5MG		
ROPINIROLE TAB 1MG		
ROPINIROLE TAB 2MG		
ROPINIROLE TAB 3MG		
ROPINIROLE TAB 4MG		
ROPINIROLE TAB 5MG		
RUBRACA TAB 200MG	X	
RUBRACA TAB 250MG	X	
RUBRACA TAB 300MG	X	
RUZURGI TAB 10MG	X	
RYDAPT CAP 25MG	X	
RYNEX PSE LIQ		
SAFE TABLET MIS CUTTER		
SAFE-T-LANCE MIS 21G		
SAFE-T-LANCE MIS 25G		
SAFETY-SHIEL MIS CUTTER		
SALACTIC FIL SOL 17%		
SALINE NASAL SPR 0.65%		
SALSALATE TAB 500MG		
SALSALATE TAB 750MG		
SANTYL OIN 250/GM		
SAPS CARE PAD ALCOHOL		
SAPS HEALTH PAD ALCOHOL		
SARATOGA OIN		
SAVAYSA TAB 15MG		
SAVAYSA TAB 30MG		
SAVAYSA TAB 60MG		
SAVISION TAB		
SB ALCOHOL PAD PREP		
SB FIB LAX POW 33%		
SB LANCETS MIS THIN		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SB LANCETS MIS ULTR THN		
SCALP RELIEF LIQ 3%		
SCLEREX TAB		
SCOT-TUSSIN LIQ DM SF		
SD PROBIOTIC CAP 10 CMLPX		
SEGLUROMET TAB 2.5-1000		X
SEGLUROMET TAB 2.5-500		X
SEGLUROMET TAB 7.5-1000		X
SEGLUROMET TAB 7.5-500		X
SELECT-OB CHW		
SELEGILINE CAP 5MG		
SELEGILINE TAB 5MG		
SELENIUM SUL LOT 2.5%		
SELZENTRY SOL 20MG/ML		
SELZENTRY TAB 150MG		
SELZENTRY TAB 25MG		
SELZENTRY TAB 300MG		
SELZENTRY TAB 75MG		
SE-NATAL 19 TAB		
SENXON-S TAB 8.6-50MG		
SENIOR TABS TAB		
SENNA LIQ 8.8/5ML		
SENNA SYP		
SENNA-LAX TAB 8.6MG		
SENTRY TAB		
SENTRY TAB SENIOR		
SENTRY ADULT TAB UNDER 50		
SENTRY SENIO TAB LUTEIN		
SEVELAMER TAB 800MG		X
SFROWASA ENE 4GM		
SHINGRIX INJ 50MCG		
SHUR-SEAL GEL 2%		
SIDEROL TAB		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SIGNIFOR INJ 0.3MG/ML	X	
SIGNIFOR INJ 0.6MG/ML	X	
SIGNIFOR INJ 0.9MG/ML	X	
SILDENAFIL SUS 10MG/ML		
SILDENAFIL TAB 20MG		
SIMETHICONE DRO 20/0.3ML		
SIMPLE SYRUP SYP NF		
SIMVASTATIN TAB 10MG		
SIMVASTATIN TAB 20MG		
SIMVASTATIN TAB 40MG		
SIMVASTATIN TAB 5MG		
SIMVASTATIN TAB 80MG		
SINGLE-LET MIS 23G		
SIROLIMUS SOL 1MG/ML		
SIROLIMUS TAB 0.5MG		
SIROLIMUS TAB 1MG		
SIROLIMUS TAB 2MG		
SIRTURO TAB 100MG		
SLEEP AID TAB 25MG		
SM 4X TAB PROBIOTI		
SM ALCOHOL PAD PREP		
SM ANTACID SUS		
SM CALAMINE LOT		
SM COMPLETE TAB		
SM COMPLETE TAB 50+		
SM COMPLETE TAB 50+ MENS		
SM COMPLETE TAB 50+ WMN		
SM COMPLETE TAB ADV FORM		
SM COMPLETE TAB SENIOR		
SM GLYCERIN SUP 1.5GM		
SM HAIR/SKIN TAB /NAILS		
SM IBUPROFEN TAB 100MG JR		
SM ONE DAILY TAB MENS		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SM ONE DAILY TAB WOMENS		
SM OPTI-VITA TAB		
SM REDNESS DRO RELIEF		
SM STRESS FM TAB B-CMP/ZN		
SMZ-TMP SUS 200-40/5		
SMZ-TMP TAB 400-80MG		
SMZ-TMP DS TAB 800-160		
SOD CHLORIDE NEB 0.9%		
SOD CHLORIDE OIN 5% OP		
SOD CHLORIDE SOL 5% OP		
SOD CITRATE SOL CITR ACD		
SOD FLUORIDE CHW 0.25MG F		
SOD FLUORIDE CHW 0.5MG F		
SOD FLUORIDE CHW 1MG F		
SOD FLUORIDE DRO 0.5MG/ML		
SOD FLUORIDE SOL 0.2%		
SOD FLUORIDE TAB 0.5MG F		
SOD POLY SUL SUS 15GM/60		
SOD POLY SUL SUS 30/120ML		
SOD SUL/SULF LIQ 9-4.5%		
SOD SUL/SULF LOT 10-5%		
SOD SUL/SULF SUS 10-5%		
SOD SULFACET SOL 10% OP		
SODIUM BICAR TAB 325MG		
SODIUM BICAR TAB 650MG		
SODIUM CHLOR NEB 10%		
SODIUM CHLOR NEB 3%		
SODIUM CHLOR NEB 7%		
SODIUM FLUOR CRE 5000 PLS		
SODIUM FLUOR GEL 1.1%		
SODIUM SULFA LIQ 10% WASH		
SOFOS/VELPAT TAB 400-100	X	
SOFTCLIX MIS LANCETS		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SOLIQUA INJ 100/33		X
SOLO TAB		
SOLUBLE FIB POW THERAPY		
SOLUS V2 MIS LANC 30G		
SOMAVERT INJ 10MG	X	
SOMAVERT INJ 15MG	X	
SOMAVERT INJ 20MG	X	
SOMAVERT INJ 25MG	X	
SOMAVERT INJ 30MG	X	
SORBITOL SOL 70%		
SOSWEET SYP		
SOTALOL AF TAB 120MG		
SOTALOL AF TAB 160MG		
SOTALOL AF TAB 80MG		
SOTALOL HCL TAB 120MG		
SOTALOL HCL TAB 160MG		
SOTALOL HCL TAB 240MG		
SOTALOL HCL TAB 80MG		
SPECTR WOMEN TAB HLTH SEN		
SPECTRA ULTR TAB HLTH MEN		
SPECTRAVITE TAB		
SPECTRAVITE TAB ADLT 50+		
SPECTRAVITE TAB ADVANCED		
SPECTRAVITE TAB MEN 50+		
SPECTRAVITE TAB SENIOR		
SPECTRAVITE TAB ULT MEN		
SPECTRAVITE TAB ULT WMN		
SPINOSAD SUS 0.9%		
SPIRONO/HCTZ TAB 25/25		
SPIRONOLACT TAB 100MG		
SPIRONOLACT TAB 25MG		
SPIRONOLACT TAB 50MG		
SPRYCEL TAB 100MG	X	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SPRYCEL TAB 140MG	X	
SPRYCEL TAB 20MG	X	
SPRYCEL TAB 50MG	X	
SPRYCEL TAB 70MG	X	
SPRYCEL TAB 80MG	X	
SSD CRE 1%		
SSS CRE 10%-5%		
STAVUDINE CAP 15MG		
STAVUDINE CAP 20MG		
STAVUDINE CAP 30MG		
STAVUDINE CAP 40MG		
STEGLATRO TAB 15MG		X
STEGLATRO TAB 5MG		X
STIOLTO AER 2.5-2.5		
STIVARGA TAB 40MG	X	
STOMACH RELF CHW 262MG		
STOMACH RELF SUS 262/15ML		
STOOL SOFTNR CAP 100MG		
STOOL SOFTNR CAP 240MG		
STOOL SOFTNR CAP 250MG		
STOOL SOFTNR SYP 60/15ML		
STRENSIQ INJ 18/0.45	X	
STRENSIQ INJ 28/0.7ML	X	
STRENSIQ INJ 40MG/ML	X	
STRENSIQ INJ 80/0.8ML	X	
STRESS TAB FORMULA		
STRESS B-COM TAB /C/ZINC		
STRESS FORM TAB /IRON		
STRESS FORM TAB VITAMINS		
STRESS FORM/ TAB ZINC		
STRESS FORMU TAB ADVANCED		
STRESS FORMU TAB ENERGY		
STRESSTABS TAB ADVANCED		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
STRIBILD TAB	X	
STRIVERDI AER 2.5MCG		
STROVITE FOR TAB	X	
STROVITE ONE TAB	X	
SUCRALFATE TAB 1GM		
SUDOGEST TAB 4-60MG		
SUDOGEST TAB 60MG		
SULF/PRED NA SOL OP		
SULFACET SOD OIN 10% OP		
SULFASALAZIN TAB 500MG		
SULFASALAZIN TAB 500MG DR		
SULINDAC TAB 150MG		
SULINDAC TAB 200MG		
SUMATRIPTAN INJ 4MG/0.5		
SUMATRIPTAN INJ 6MG/0.5		
SUMATRIPTAN SPR 20MG/ACT		
SUMATRIPTAN SPR 5MG/ACT		
SUMATRIPTAN TAB 100MG		
SUMATRIPTAN TAB 25MG		
SUMATRIPTAN TAB 50MG		
SUNVITE TAB ADVANCED		
SUNVITE ACTV TAB ADULT		
SUPER TAB NU-THERA		
SUPER 28 TAB FORMULA		
SUPER ANTIOX TAB A/C/E/SE		
SUPER MULTIP TAB		
SUPER THERA TAB VITE M		
SUPER THIN MIS LANC 28G		
SUPER THIN MIS LANCETS		
SUPER VIKAPS TAB		
SUPR AYTINAL TAB		
SUPR AYTINAL TAB 50 PLUS		
SUPR VITAMIN TAB		


Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SUPREME II LIQ HIGH/LOW		
SUREFLEX MIS LANCETS		
SURE-LANCE MIS 26G		
SURE-LANCE MIS LANCETS		
SURELITE MIS LANCETS		
SUTENT CAP 12.5MG	X	
SUTENT CAP 25MG	X	
SUTENT CAP 37.5MG	X	
SUTENT CAP 50MG	X	
SYLATRON KIT 200MCG	X	
SYLATRON KIT 300MCG	X	
SYLATRON KIT 600MCG	X	
SYMDEKO TAB 100-150	X	
SYMDEKO TAB 50-75MG	X	
SYMFI TAB		
SYMFI LO TAB		
SYMJEPI INJ 0.15MG		
SYMJEPI INJ 0.3MG		
SYMLINPEN 60 INJ 1000MCG	X	
SYMLNPEN 120 INJ 1000MCG	X	
SYNAGIS INJ 100MG/ML	X	
SYNAGIS INJ 50MG	X	
SYSTANE GEL 0.3%		
SYSTANE COMP SOL 0.6%		
SYSTANE GEL DRO 0.4-0.3%		
SYSTANE ICAP TAB AREDS2		
TABLET MIS CUTTER		
TABLET CUTTR MIS /CRUSHER		
TABLET CUTTR MIS /SAFETY		
TABLOID TAB 40MG		
TACROLIMUS CAP 0.5MG		
TACROLIMUS CAP 1MG		
TACROLIMUS CAP 5MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
TACROLIMUS OIN 0.03%		X
TACROLIMUS OIN 0.1%		X
TAFINLAR CAP 50MG	X	
TAFINLAR CAP 75MG	X	
TAMOXIFEN TAB 10MG		
TAMOXIFEN TAB 20MG		
TAMSULOSIN CAP 0.4MG		
TARGRETIN GEL 1%	X	
TASIGNA CAP 150MG	X	
TASIGNA CAP 200MG	X	
TASIGNA CAP 50MG	X	
TDVAX INJ 2-2 LF		
TECFIDERA CAP 120MG		
TECFIDERA CAP 240MG		
TECFIDERA MIS STARTER		
TECHLITE MIS LANCETS		
TECHLITE AST MIS LANCETS		
TEGSEDI INJ 284/1.5	X	
TEMIXYS TAB 300-300MG		
TEMOZOLOMIDE CAP 100MG	X	
TEMOZOLOMIDE CAP 140MG	X	
TEMOZOLOMIDE CAP 180MG	X	
TEMOZOLOMIDE CAP 20MG	X	
TEMOZOLOMIDE CAP 250MG	X	
TEMOZOLOMIDE CAP 5MG	X	
TENIVAC INJ 5-2LF		
TENOFOVIR TAB 300MG		
TERAZOSIN CAP 10MG		
TERAZOSIN CAP 1MG		
TERAZOSIN CAP 2MG		
TERAZOSIN CAP 5MG		
TERBINAFFINE CRE 1%		
TERBINAFFINE TAB 250MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
TERCONAZOLE CRE 0.4%		
TERCONAZOLE CRE 0.8%		
TESTOST CYP INJ 100MG/ML		
TESTOST CYP INJ 200MG/ML		
TESTOST ENAN INJ 200MG/ML		
TESTOSTERONE GEL 1%(25MG)	X	
TESTOSTERONE GEL 1%(50MG)	X	
TESTOSTERONE GEL PUMP 1%	X	
TETRABENAZIN TAB 12.5MG		
TETRABENAZIN TAB 25MG		
TGT LANCET MIS 23G		
TGT LANCET MIS 28G		
TGT LANCET MIS 30G		
TGT LANCET MIS ALTERNAT		
THALOMID CAP 100MG	X	
THALOMID CAP 150MG	X	
THALOMID CAP 200MG	X	
THALOMID CAP 50MG	X	
THEO-24 CAP 100MG CR		
THEO-24 CAP 200MG CR		
THEO-24 CAP 300MG CR		
THEO-24 CAP 400MG ER		
THEOPHYLLINE SOL 80/15ML		
THEOPHYLLINE TAB 300MG ER		
THEOPHYLLINE TAB 400MG ER		
THEOPHYLLINE TAB 450MG ER		
THEOPHYLLINE TAB 600MG ER		
THERA TAB VITAL-M		
THERA FORM/ TAB HEMATIN		
THERA M PLUS TAB		
THERA VITAL TAB M		
THERABASIC-M TAB		
THERABETIC TAB MULTIVIT		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
THERA-D TAB 4000UNIT		
THERADEX M TAB		
THERADEX M/ TAB BETA CAR		
THERAGRAN-M TAB		
THERAGRAN-M TAB 50 PLUS		
THERAGRAN-M TAB ADVANCED		
THERAGRAN-M TAB PREMIER		
THERA-M TAB		
THERA-MILL M TAB		
THERAPEUTIC TAB		
THERAPEUTIC TAB -M		
THERAPEUTIC TAB MULTI		
THERAPEUTIC- TAB M		
THERAPEUTIC- TAB M/LUTEIN		
THERA-TABS M TAB		
THERATRUM TAB COMPLETE		
THERATRUM CO TAB 50 PLUS		
THERAVIM -M TAB		
THEREMS-M TAB		
THERMOMETER MIS DISPOSAB		
THERMOMETER MIS EAR		
THERMOMETER MIS WEARABLE		
THIAMINE HCL TAB 100MG		
THIN LANCETS MIS		
THIN LANCETS MIS 26G		
THIN LANCETS MIS 30G		
THINLETS GP MIS 26G		
THRIVE FOR TAB WOMEN		
TIBSOVO TAB 250MG	X	
TIMOLOL GEL SOL 0.25% OP		
TIMOLOL GEL SOL 0.5% OP		
TIMOLOL MAL SOL 0.25% OP		
TIMOLOL MAL SOL 0.5% OP		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
TIMOPTIC OCU SOL 0.25% OP		
TIMOPTIC OCU SOL 0.5% OP		
TINASPORE SOL 1%		
TIVICAY TAB 10MG		
TIVICAY TAB 25MG		
TIVICAY TAB 50MG		
TIZANIDINE TAB 2MG		
TIZANIDINE TAB 4MG		
TOBRA/DEXAME SUS 0.3-0.1%		
TOBRADEX OIN 0.3-0.1%		
TOBRAMYCIN SOL 0.3% OP		
TOBREX OIN 0.3% OP		
TOLCAPONE TAB 100MG		
TOLTERODINE TAB 1MG		X
TOLTERODINE TAB 2MG		X
TOREMIFENE TAB 60MG		
TORSEMIDE TAB 100MG		
TORSEMIDE TAB 10MG		
TORSEMIDE TAB 20MG		
TORSEMIDE TAB 5MG		
TRACLEER TAB 32MG		
TRAMADOL HCL TAB 50MG		
TRANDOLAPRIL TAB 1MG		
TRANDOLAPRIL TAB 2MG		
TRANDOLAPRIL TAB 4MG		
TRANEX ACID TAB 650MG		
TRAVEL SICK CHW 25MG		
TRECATOR TAB 250MG		
TRETINOIN CAP 10MG		
TRETINOIN CRE 0.05%		X
TRETINOIN CRE 0.1%		X
TRIAMCINOLON CRE 0.025%		
TRIAMCINOLON CRE 0.1%		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
TRIAMCINOLON CRE 0.5%		
TRIAMCINOLON LOT 0.025%		
TRIAMCINOLON LOT 0.1%		
TRIAMCINOLON OIN 0.025%		
TRIAMCINOLON OIN 0.1%		
TRIAMCINOLON OIN 0.5%		
TRIAMCINOLON PST DEN 0.1%		
TRIAMT/HCTZ CAP 37.5-25		
TRIAMT/HCTZ TAB 37.5-25		
TRIAMT/HCTZ TAB 75-50MG		
TRICON CAP		
TRIFLURIDINE SOL 1% OP		
TRI-LEGEST TAB FE		
TRIMETHOBENZ CAP 300MG		
TRIMETHOPRIM SOL POLYMYXN		
TRIMETHOPRIM TAB 100MG		
TRINATAL RX TAB 1		
TRINATE TAB		
TRIPHROCAPS CAP		
TRI-PREVIFEM TAB		
TRIUMEQ TAB		
TRI-VIT/FLUO DRO 0.25MG		
TRI-VIT/FLUO DRO 0.5MG		
TRI-VITE DRO PEDIATRI		
TROSPIUM CL TAB 20MG		X
TRUBIOTICS CAP		
TRULANCE TAB 3MG		
TRULICITY INJ 0.75/0.5		X
TRULICITY INJ 1.5/0.5		X
TRUNATURE CAP PROBIOTI		
TRUPLUS LANC MIS 26G		
TRUPLUS LANC MIS 28G		
TRUPLUS LANC MIS 30G		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
TRUPLUS LANC MIS 33G		
TRUSTEX/RIA MIS NON-LUB		
TRUVADA TAB 100-150		
TRUVADA TAB 133-200		
TRUVADA TAB 167-250		
TRUVADA TAB 200-300		
TUSSIN CF LIQ		
TUSSIN CHEST SYP 100/5ML		
TUSSIN COUGH SYP 15MG/5ML		
TUSSIN DM LIQ		
TUSSIN DM SYP 100-10/5		
TUSSIN DM MX LIQ 10-200/5		
TUSSIN MUCUS LIQ 100/5ML		
T-VITES TAB		
TYBOST TAB 150MG		
TYKERB TAB 250MG	X	
TYMLOS INJ	X	
ULTICARE PAD ALCOHOL		
ULTILET MIS 26G		
ULTILET MIS 28G		
ULTILET MIS 30G		
ULTILET MIS LANCETS		
ULTILET PAD ALCOHOL		
ULTILET ALCH PAD SWAB		
ULTRA ANTIOX TAB FORMULA		
ULTRA FREEDA TAB		
ULTRA FREEDA TAB /IRON		
ULTRA THIN MIS LANC 28G		
ULTRA THIN MIS LANC 30G		
ULTRA THIN MIS LANCETS		
ULTRA VITA-T TAB		
ULTRACHOICE TAB ADVANCED		
ULTRAFLOA CAP IMMUNE		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
UNICOMPLEX-M TAB		
UNILET MIS 21G		
UNILET EX II MIS 28G		
UNILET EXCEL MIS 23G		
UNILET G.P MIS SUPR 23G		
UNILET G.P. MIS 21G		
UNILET GP 28 MIS ULT THIN		
UNILET LANCE MIS 21G		
UNILET LANCT MIS 30G		
UNILET SUPER MIS 23G		
UNILET SUPER MIS G.P. 23G		
UNISTIK II MIS LANCETS		
UNIVERSAL 1 MIS LANC 26G		
UNIVERSAL 1 MIS LANC 30G		
UP4 PROBIOTI CAP ADULTS		
UP4 PROBIOTI CAP ULTRA		
UP4 PROBIOTI CAP WOMENS		
UREA LOT 40%		
UREA 20 INTN CRE 20%		
URINARY PAIN TAB 95MG		
URSODIOL CAP 300MG		
URSODIOL TAB 250MG		
URSODIOL TAB 500MG		
UTI RELIEF TAB 97.2MG		
VALACYCLOVIR TAB 1GM		
VALACYCLOVIR TAB 500MG		
VALGANCICLOV TAB 450MG		
VALVD HOLDNG MIS CHAMBER		
VANCOMYCIN SOL 250/5ML		
VANDAZOLE GEL 0.75%		
VAPORIZER MIS 1 GALLON		
VAQTA INJ 25/0.5ML		
VAQTA INJ 50UNT/ML		


Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
VARIVAX INJ		
VARUBI TAB 90MG		
VASOCLEAR A SOL OP		
VCF VAGINAL AER CONTRACP		
VELIVET PAK		
VELTASSA POW 16.8GM	X	
VELTASSA POW 25.2GM	X	
VELTASSA POW 8.4GM	X	
VENCLEXTA TAB 100MG	X	
VENCLEXTA TAB 10MG	X	
VENCLEXTA TAB 50MG	X	
VENCLEXTA TAB START PK	X	
VERAPAMIL CAP 120MG ER		
VERAPAMIL CAP 180MG ER		
VERAPAMIL CAP 240MG ER		
VERAPAMIL CAP 360MG SR		
VERAPAMIL TAB 120MG		
VERAPAMIL TAB 120MG ER		
VERAPAMIL TAB 180MG ER		
VERAPAMIL TAB 240MG ER		
VERAPAMIL TAB 40MG		
VERAPAMIL TAB 80MG		
VERZENIO TAB 100MG	X	
VERZENIO TAB 150MG	X	
VERZENIO TAB 200MG	X	
VERZENIO TAB 50MG	X	
VICKS BABY MIS		
VICKS SINEX SPR 0.5%		
VICTOZA INJ 18MG/3ML		X
VIDEX SOL 2GM		
VIDEX EC CAP 125MG		
VIDEX EC CAP 200MG		
VIMAR SYP		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
VINATE II TAB		
VINATE M TAB		
VIRACEPT TAB 250MG		
VIRACEPT TAB 625MG		
VIREAD POW 40MG/GM		
VIREAD TAB 150MG		
VIREAD TAB 200MG		
VIREAD TAB 250MG		
VIRUSSIN SOL DAC		
VISBIOME HIG CAP POTENCY		
VISBIOME HIG PAK POTENCY		
VISION TAB VITAMINS		
VISION FORM/ TAB LUTEIN		
VISIVITES TAB		
VISIVITES TAB /LUTEIN		
VISTOGARD PAK 10GM		
VIT A-D-E/ TAB SELENIUM		
VITA HAIR TAB		
VITA S FORTE TAB		
VITABASIC TAB COMPLETE		
VITABASIC TAB SENIOR		
VITACEL TAB		
VITAFOL-OB TAB 65-1MG		
VITALINE TAB FORMULA2		
VITALINE TAB FORMULA3		
VITAMIN A CAP 10000UNT		
VITAMIN A CAP 8000UNIT		
VITAMIN A TAB 10000UNT		
VITAMIN A TAB 15000UNT		
VITAMIN B1 TAB 250MG		
VITAMIN B-1 TAB 50MG		
VITAMIN B-12 TAB 1000 CR		
VITAMIN B6 TAB 200MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
VITAMIN B6 TAB 250MG		
VITAMIN B-6 TAB 100MG		
VITAMIN B-6 TAB 200MG TR		
VITAMIN B-6 TAB 25MG		
VITAMIN B-6 TAB 500MG		
VITAMIN C CHW 500MG		
VITAMIN C LIQ 500/5ML		
VITAMIN C TAB 1000MG		
VITAMIN C TAB 100MG		
VITAMIN C TAB 250MG		
VITAMIN C TAB 500MG		
VITAMIN C TAB 500MG TR		
VITAMIN C TR TAB 1500MG		
VITAMIN D CAP 1.25MG		
VITAMIN D CAP 400UNIT		
VITAMIN D CHW 400UNIT		
VITAMIN D TAB 1000UNIT		
VITAMIN D TAB 2000UNIT		
VITAMIN D3 CAP 10000UNT		
VITAMIN D3 CAP 1000UNIT		
VITAMIN D3 CAP 2000UNIT		
VITAMIN D3 CAP 4000UNIT		
VITAMIN D3 CAP 50000UNT		
VITAMIN D3 CAP 5000UNIT		
VITAMIN D3 CHW 1000UNIT		
VITAMIN D3 TAB 20MCG		
VITAMIN D3 TAB 3000UNIT		
VITAMIN D3 TAB 400UNIT		
VITAMIN D3 TAB 50000UNI		
VITAMIN D3 TAB 5000UNIT		
VITAMIN D3 TAB COMPLETE		
VITAMIN E CAP 1000UNIT		
VITAMIN E CAP 200UNIT		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
VITAMIN E CAP 400UNIT		
VITAMIN E CHW 400UNIT		
VITAMIN E TAB 400UNIT		
VITAMINS & TAB MINERALS		
VITAROCA PLU TAB		
VITASANA TAB		
VITATRUM TAB		
VITATRUM TAB COMPLETE		
VITEYES TAB LYCOPENE		
VITRAKVI CAP 100MG	X	
VITRAKVI CAP 25MG	X	
VITRAKVI SOL 20MG/ML	X	
VITRUM TAB ADULT		
VITRUM TAB SENIOR		
VIVOTIF CAP EC		
VORICONAZOLE TAB 200MG	X	
VORICONAZOLE TAB 50MG	X	
VORTEX VALVE MIS CHAMBER		
VORTEX/MASK MIS CHILDS		
VORTEX/MASK MIS TODDLER		
VOTRIENT TAB 200MG	X	
V-R HYDROCORTISONE OIN 0.5%		
V-R THERA-M TAB VI/MIN		
VYNDAMAX CAP 61MG	X	
VYNDAQEL CAP 20MG	X	
WAL-TUSSIN LIQ CF		
WARFARIN TAB 10MG		
WARFARIN TAB 1MG		
WARFARIN TAB 2.5MG		
WARFARIN TAB 2MG		
WARFARIN TAB 3MG		
WARFARIN TAB 4MG		
WARFARIN TAB 5MG		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
WARFARIN TAB 6MG		
WARFARIN TAB 7.5MG		
WART REMOVER LIQ 17%		
WEBCOL PREP PAD LARGE		
WEBCOL PREP PAD MEDIUM		
WEIGHT SMART TAB ADVANCED		
WHOLE FOOD TAB MULTIVIT		
WHOLE SOURCE TAB DIETARY		
WHOLE SOURCE TAB FOR MEN		
WHOLE SOURCE TAB MATURE		
WHOLE SOURCE TAB WOMEN		
WIXELA INHUB AER 100/50	X	
WIXELA INHUB AER 250/50	X	
WIXELA INHUB AER 500/50	X	
WOMENS 50+ TAB ADVANCED		
WOMENS BIO- TAB MULTIPLE		
WOMENS DAILY TAB FA/CA/FE		
WOMENS DAILY TAB FORMULA		
WOMENS MULT TAB		
WOMENS MULTI TAB VIT/MIN		
WOMENS ONE TAB DAILY		
WOMNS ACTIVE TAB DAILY		
XALKORI CAP 200MG	X	
XALKORI CAP 250MG	X	
XIIDRA DRO 5%	X	
XOLAIR INJ 150MG/ML	X	
XOLAIR INJ 75/0.5	X	
XOLAIR SOL 150MG	X	
XULANE DIS 150-35		
YELETS TEEN TAB FORMULA		
YOUR LIFE TAB MENS 50+		
YOUR LIFE TAB WMNS 50+		
ZACLIR LOT 8%		

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ZARXIO INJ 300/0.5	X	
ZARXIO INJ 480/0.8	X	
ZEJULA CAP 100MG	X	
ZELAC CAP		
ZELBORAF TAB 240MG	X	
ZEPATIER TAB 50-100MG	X	
ZIDOVDINE CAP 100MG		
ZIDOVDINE SYP 50MG/5ML		
ZIDOVDINE TAB 300MG		
ZINC TAB 100MG		
ZINC TAB 25MG		
ZINC TAB 50MG		
ZN ASPARTATE TAB 40MG		
ZOHDRO ER CAP 10MG	X	
ZOHDRO ER CAP 15MG	X	
ZOHDRO ER CAP 20MG	X	
ZOHDRO ER CAP 30MG	X	
ZOHDRO ER CAP 40MG	X	
ZOHDRO ER CAP 50MG	X	
ZOLINZA CAP 100MG	X	
ZOMACTON INJ 10MG	X	
ZORTRESS TAB 0.25MG		
ZORTRESS TAB 0.5MG		
ZORTRESS TAB 0.75MG		
ZORTRESS TAB 1MG		
ZOSTAVAX INJ		
ZYDELIG TAB 100MG	X	
ZYDELIG TAB 150MG	X	
ZYKADIA TAB 150MG	X	